

6P00558

وارالنياه		At-Tibyan Publication 1 We have revealed the Book to you coplainin clearly everything (An-Nahl 4
>> HONE (>>> PORL	HS) >> BUICHLINKS) >> NEH POSTS) >> SERRCH) >> USER Abù Muhammad 'Äsim Al-Magdisi	
At-Tibyân Publications	> Islámic Knowledge > Refuting Ahlul Bidah Al-Abbad ??	Welcome, Admin. You last visited: 38 Minutes Ago at 03:51 PN Private Messages: 4 Unread, Total 24.
NEW REPLY		Page lof 5 1 2 3 > Last
	Thread To	
AbdulMuhsin Al-Abi	ad ??	#
abu hudhayfa	AbdulMuhsin Al-Abbad ??	
Member Join Date: Nov 2004	asalamu alaikum,	
Posts: 40	or is he just an saudi goverment lovi takfir and irhaab?? Just got hold of a book from him, lik on the saudi govermentWith what ra	ic of him on sound knowledge about him and
	The Imām, the Shaykh, Muhammad bin 'Ab "The basis (Asl) of the religion of Islām and 'The First: The command to worship Allāh a encouragement upon this with the allegianc	dulwahhāb, may Allāh be merciful to him, said,
		he worship of Allāh and being stern in that and laration of disbelief (Takfir) of whoever commits
	{And Nuh said: "My Lord! Leave not one of Nuh)	the disbelievers on the earth Dayyara!"} (surat u-
	O Allah, Make us Muwahiddin, living and bre	eathing for Your Tawhid LA ILAHA ILLA ALLAH
	Abu Hudhayfa ad-Danimarki	and the set of the set of the
_		
Re: AbdulMuhsin Al	Abbad ??	
03-07-2005 Abu Sabaayaa	Re: AbdulMuhsin Al-Abbad ??	#2

	Just the title makes me speechlessthese are the scholars that are supposed to guide us "ignorant/deviated youth"?		
	The Messenger of Allâh [sall Allâhu 'alayhi wa sallam] said: "Whoever pleases Allâh by angering the people, Allâh will suffice him, but whoever angers Allâh by pleasing the people, Allâh will leave him to the people." [al-Silsilah al-Saheehah #2311]		
Re: AbdulMuhsin Al			
03-08-2005	#8		
Abu Sabaayaa Member	Rei AbdulMuhsin Al-Abbad ??		
Join Date: Dec.2004	Well - honestly, I have changed my views on those particular attacks over the past year.		
Posts; 33	The more I think about it, the more I realize that they really didn't accomplish anything		
& 2 W	beneficial for the <i>Ummah</i> ; rather, they succeeded in turning the much-needed moral support of the Muslim masses against the <i>Mujaahideen</i> and their cause. On top of all of that, the targets of those attacks (whether this was intentional or not) turned out not to be 'Crusaders',		
	but foreign workers (many of them Muslims) who had nothing to do with the real Crusaders. I have listened to both sides of the story (that: a) the targets were disbelievers who were actively engaged in the occupation of Muslim lands, and b) the victims were actually not		
	involved in any type of war against the Muslims) and I have only been shown evidence to the latter. Yes, it's great that the Muslim youth are waking up to the obligation of <i>Jihaad</i> against their enemies,, however it seems to me that these attacks were done with the right intention but without any beneficial results.		
	involved in any type of war against the Muslims) and I have only been shown evidence to the latter. Yes, it's great that the Muslim youth are waking up to the obligation of <i>Jihaad</i> against their enemies,, however it seems to me that these attacks were done with the right intention but		
Re: AbdulMuhsin Al	involved in any type of war against the Muslims) and I have only been shown evidence to the latter. Yes, it's great that the Muslim youth are waking up to the obligation of Jihaad against their enemies, however it seems to me that these attacks were done with the right intention but without any beneficial results. If I am wrong, then I would be happy hear opposing arguements.		
Re: AbdulMuhsin Al	Abbad ??		

Your statement made me think about this quote: Shaykh Sulaymaan ibn Sahmaan said: "When you have realized that tahaakum (seeking judgment) from the Taaghoot is kufr- then you should also know that Allaah has mentioned in His Book that kufr is worse than bloodshed. As He said, "And fitnah is worse than killing" and again "And fitnah is worse than killing." And fitnah is none other than kufr. Thus, if the village and the city were to war against each other, till the point that they all die- This would undoubtedly be better than setting up a Taaghoot upon earth, governing in contradiction to the Sharee'ah of Islaam, the legislation with which Allaah sent His Messenger ." Refer to ad-Durar as-Sanniyyah (10/509-511). And which attack are you specifically refering to, which (according to you and your sources) led to alot of Muslims dead and so forth. The Messenger of Allâh [sall Allâhu 'alayhi wa sallam] said: "Whoever pleases Allâh by angering the people, Allâh will suffice him, but whoever angers Allâh by pleasing the people, Allâh will leave him to the people." [al-Silsilah al-Saheehah #2311] EDIT DUDTE 131 Re: AbdulMuhsin Al-Abbad ?? D 03-08-2005 <u>#10</u> Abu Sabaayaa Re: Abduilwuinsm Al-Abbad II Member OK, I agree with what you have posted. Join Date: Dec 2004 However, I fail to see how it has anything to do with what I have said. Neither of the two Posts: 38 Riyaad attacks did ANY harm to the Saudi government, from what I can tell. Rather, they AZV facilitated a wave of arrests and killings of many of the brothers, in addition to turning the public opinion of many Muslims against al-Qaa'idah and the Mujaahideen. In regards to what I know about the attacks leading to a lot of Muslim deaths, then I personally know a brother who lives in the area where the first attack took place in Riyaad in May of '03, and he confirmed this to me: that the compound that was attacked was housing mostly Arab and Southeast Asian migrant workers, and very few Westerners were even present in the area, let alone among the victims. In terms of the second Riyaad attack: in Egypt, where I am from, the newspapers printed the pictures and names of some Egyptians who were killed (which I saw with my own eyes), and the names were Muslim names (Muhammad, etc.). So, I would still like for you to explain to me how these attacks harmed the Saudi government, because I can only see how they harmed those who pray towards our Qiblah, and as a result, the true Crusaders had a field day exploiting this by repeatedly pointing out in the press that the Mujaahideen are succeeding only in killing other Muslims. Another question for thought: even if they were Americans or Westerners who were killed in those attacks, is every single disbeliever on the land of al-Jazeerah to be killed regardless of whether or not they are actively engaged in war against the Muslims? Does the hadeeth say 'kill' every mushrik in the Arabian Peninsula, or does it say 'expell' them from it? There's a difference. Last edited by Abu Sabaayaa 103-08-2005 at 05:15 AM 12 EUIT NEU REPLY Page 1 of 5 1 2 3 > Last +> WIPrevious Thread | Next Thread W 2 Quick Reply

Mill and We be	The Exposition Regarding the Disbelief of the One That Assists the Americans
	Mön., December 21 2009 Al-Ithnayn, 4 Muharran
ORTEL SPECIAL STREET	
습 <u>At-Tbyàn Publications</u> > 니솔 The Importanc	Islámic Knowledge > Knowledge of the Qurán and the Sunnah Ahlan wa sahlan, Admin. Last visit: 1 Hour Ago at 03:00 PM Last visit: 1 Hour Ago at 03:00 PM Private Messages: 0 Unread, Total 0.
NEU REPLY	Thread Tools ♡ Search this Thread ♡ Rating: ♡ Display Modes ♡
The Importance of the	
04-13-2005	#1
Abu Sabaayaa At-Tibyân Publications	The Importance of the Word
	The Importance of the Word
Join Date: Dec 2004	By Wasīm Fat'hullāh
Posts: 101	
	At-Tibyān Publications
	Some of us ask: what is the importance of the word in facing the waves of <i>Tughyān</i> (transgression) that are crashing against the rocks of Islām these days?
	And some others might say: what importance does the word have while the wounds of the Ummah are pouring forth blood? And, what is the point of the word while the wounds of the Ummah are only building up, and the enemy is only intending to do so for a longer amount of time?
	To begin with, we say:
	The wounds and injuries of the Ummah – rather, its killed ones, and its martyrs, and its blood – are not things that are desired in and of themselves. Rather, they are a means of forcing one to consider the honor of the goal and aim for it. They are a translation of a number of faith-related truths that are produced at the fountainhead of the truth, and a narration of the most humble form of ' <i>Ubūdiyyah</i> (servitude) to Allāh – the Glorious and Majestic – and manifestations of the fading of physical bodies in the midst of the honorable journey of the soul.
	Verily, the veins of this Ummah that pump with the blood of sacrifice and martyrdom, and its torn limbs that are scattered across the globe, they are produced from a heart that beats with ' <i>Lā Ilāha Illallāh</i> ' and its wounds heal with ' <i>Lā Ilāha Illallāh</i> '. Verily, it is an Ummah whose essence is the word ' <i>Lā Ilāha Illallāh</i> ' and from here we see the importance of the word.
	The prolonged efforts of the enemy against the lands of Islām and their violation of the honor of Islām are a reality that none can deny except one who is heedless and ignorant,

or a low-lying deceptive agent - and the former is not any less of a danger than the latter. And because of this, the word is necessary; the word that wakes the heedless and teaches the ignorant; the word that embarrasses the hypocrite and exposes the deceiving deceiver; the word that stirs up the Ummah so that it surprises the internal enemy with the same intensity as the external enemy; the word that identifies the conflict and raises the banner, and smashes against the corners of the Universe with 'Lā Ilāha Illallāh'.

And can this stir-up occur except by this word? The Exalted says:

فاصدَعْ بِمَا تُؤْمَرُ وَأَعْرِضْ عَنْ الْمُشْرِكِينَ

" Therefore proclaim openly that which you are commanded, and turn away from the polytheists." [Al-Hijr: 94]

And I say:

The goal of declaring the importance of the word in this situation is not in any way to limit everything to it or to size up the conflict to simple utterances of some words; Rather, the goal of the word is to become an essence and an identity and a starting point for everything else such as active sacrifices in the context of the wars of 'Aqīdah (belief) that we are living today. Verily, the goal of announcing the word is for it to be the distinguishing factor between the army of the truth and the army of falsehood; between the prisoners of the truth and the prisoners of falsehood; between those who are killed for the truth and those who are killed for falsehood.

The word is the essence of Islām; rather it is the essence of faith. Reflect with me how Abu Tālib acknowledged the virtue of the religion of Muhammad ملى الله عليه وسلم but he did not pronounce the word of *Tawhīd*. So, the Prophet صلى الله عليه وسلم said, while Abu Tālib was on his deathbed: *"O uncle! Say 'Lā Hāha Illallāh', a word that I can bear witness for you by in front of Allāh!"* [Sahīh al-Bukhāri], but he did not say it, and died as a disbeliever. Do you not see what the differentiating factor is between death upon the truth and death upon falsehood? It is the word!

And the word is what protects the blood and wealth. Reflect with me the *Hadīth* of the Prophet عليه وسلم "I was commanded to fight the people until they bear witness that there is none worthy of being worshipped except Allāh and that Muhammad is the Messenger of Allāh, and establish the prayer and give the charity. So if they do his, their blood and wealth will be protected except regarding its rights and their accounting is with Allāh." [Sahīh al-Bukhāri] So, with the word of *Tawhīd* comes the protection of blood and wealth, and by fighting and the taking of war booty and slaves comes the lawfulness of blood and wealth and possessions that Islām or *Jizyah* do not allow the taking of.

And if you read the saying of Allah - the Exalted:

فْتَبَيَّنُوا وَلا تَقُولُوا لِمَنْ أَلْقي إِلَيْكُمْ السَّلامَ لَسْتَ مُؤْمِناً تَبْتَغُونَ عَرَضَ الْحَيَاةِ الدُّنْيَا

"And say not to anyone who greets you (by embracing Islam): "You are not a believer"; seeking the perishable goods of the worldly life." [An-Nisā': 94] you would know that the differentiating factor in all of this is the saying of 'Lā Ilāha Illallāh', and you would know that the differentiating factor in all of this is the word.

The word is the inheritance of the Prophets, as the Prophets did not leave behind a single $d\bar{l}n\bar{a}r$ or dirham to be inherited, but rather they left behind the great trust which was too heavy for the Heavens and the Earth and the mountains. Reflect with me the saying of Allāh – the Exalted – regarding the Father of the Prophets, Ibrāhīm صلى الله عليه وسلم عليه وسلم الم

وَإِذْ قَالَ إِبْرَاهِيمُ لأَبِيهِ وَقَوْمِهِ إِنَّتِي بَرَاءٌ مِمَّا تَعْبُدُونَ إِلاَّ الَّذِي فَطْرَنِي فَإِنَّهُ سَيَهْدِين وَجَعَلَهَا كَلِمَةً بَاقِيَةً فِي عَقِبِهِ لِعَلَّهُمْ يَرْجِعُونَ

"And (remember) when Ibrāhīm said to his father and his people: "Verily, I am innocent of what you worship- Except Him Who did create me, and verily, He will guide me." And he made it a Word lasting among his offspring, that they may return." [Az-Zukhruf: 26-28]

So this the Prophetic inheritance, and this is the inheritance of the Father of the Prophets, and it is a word.

And the word is the essence of the pure life, and does life become purified in this World except in the shade of 'Lā Ilāha Illallāh'? And the Exalted One said, regarding this word:

أَلَمْ تَرَى كَيْفَ ضَرَبَ اللَّهُ مَتَلاً كَلِمَة طَيَّبَة كَسَجَرَةٍ طَيَّبَةٍ أَصْلُهَا ثَابِتٌ وَقُرْعُهَا فِي السَّمَاءِ تُوْتِي أَكْلَهَا كُلَّ حِينِ بِإِنْ رَبَّهَا وَيَضْرِبُ اللَّهُ الأَمْتَالَ لِلنَّاسِ لَعَلَّهُمْ يَتَدْكَرُونَ

"See you not how Allah sets forth a parable? - A goodly word as a goodly tree, whose root is firmly fixed, and its branches (reach) to the sky (i.e. very high). Giving its fruit at all times, by the Leave of its Lord and Allah sets forth parables for mankind in order that they may remember." [Ibrāhīm: 24-25] and the effect of this good word extends all the way to the period after death and the Afterlife, where the firmness that is given from Allāh to His believing slaves is by it (the word).

Reflect with me His saying - Glorified and Exalted:

يُتَبِّتُ اللَّهُ الَّذِينَ آمَنُوا بِالقَوْلُ الثَّابِتِ فِي الْحَيَاةِ الدُّنْيَا وَفِي الآخِرَةِ و يُضِلُّ اللَّهُ الظَّالِمِينَ وَيَقَعَلُ اللَّهُ مَا يَسَاءُ

"Allah will keep firm those who believe, with the word that stands firm in this world, and in the Hereafter. And Allah will cause to go astray those who are wrong-doers, and Allah does what He wills." [Ibrāhīm: 27] and you will see the difference between this firm believer who is assisted in both Worlds, and other than him as Allāh – the Exalted – has described:

وَمَثَلُ كَلِمَةٍ خَبِيئَةٍ كَشَجَرَةٍ خَبِيئَةٍ اجْتُنَّتْ مِنْ فُوْق الأرْض مَا لَهَا مِنْ قَرَار

"And the parable of an evil word is that of an evil tree uprooted from the surface of earth having no stability." [Ibrāhīm; 26] Is the difference between them not this word?

And the word is the jealous (*ghayūr*) slave's way of expressing his anger when the limits of his Lord are crossed, so his tongue becomes severe speaking against the one who had the nerve to cross the limits set by Allāh. The word is the differentiating factor between

this protectively jealous worshipper and that silent devil who performs the rituals of worship, but he does not express any anger or disapproval against the people of sin – even by saying a word – as long as he is living comfortably and retains his high status and wealth and worldly life.

The word is the differentiating factor between this mute and the one who answers the command of the Prophet صلى الله عليه وسلم "Whoever of you sees an evil, he should change it by his hand. If he is unable to do so, then by his tongue. If he is unable to do so, then by his heart, and this is the weakest of faith." Yes, it is the word.

And the word is the methodology of the Muslim in his life and the plan which he goes by on his journey. The Prophet صلى الله طيه وسلم said: "Say: my Lord is Allāh, then remain firm (upon that)." [At-Tirmidhi]

And then...

Verily, the word is that which differentiates the people between believer and disbeliever, and between righteous and wicked, and between miserable and joyous, and between being accepted and rejected, and between upright and disastrous, and between being a loser and a winner; and in the end it boils down to the people being divided into two groups: a group in the Gardens, and a group in the Blazing Fire.

And because of the word, families were separated and the servants of Allāh were torn apart, and because of it the widows cried and the children became orphaned. And because of the word, the swords of *Jihād* were unleashed, so the sword of *Jihād* was legislated forever so that it is ongoing until the Day of Resurrection. And for the sake of the word, there are spears and weapons, for the sake of subduing innovation and raising the Sunnah. And for the sake of the word, blood is spilt, and for the sake of it the Angels descended from the Heavens.

For the sake of the word, the battles of *Badr* and *Uhud* took place, and because of it the battles of *al-Qādisiyyah* and *Yarmūk* took place, and because of it '*Ayn Jālūt* and *Hittīn* took place.

And because of the word, the battalions of *Istish'hādiyyīn* (suicide fighters) will remain... and because of it, the word of disbelief will fall underneath the feet of the *Mujāhidīn*, as Allāh has made the word of those who disbelieve the lowest, and the Word of Allāh the highest until the Day of Judgement, and this is the significance of the word.

DEF W	Last eidited by Abur Sabaayaa : 04-13-2005 at 02:51 AM.	
Re: The Importance of t	lie Word	
Abu_Munthir_Al_Qahtani Guest	Re! The Importance of the Word	# <u>2</u>
Guest Posts, rya	excelleningaza@allah Phein	
Re: The Importance of t	the Word	
04-13-2005		#8
Abu Hafs al-Atharee	Re: The Importance of the Word	
الدارية مؤسسة طر الكتباري	beautiful baarakAllaahti fesk	

III . and We b	ryan Publications are rerealed the Book to you explaining crything. (An:Nabl 441)	Millal Ibrāhīm
IRTAL SY FORUIS 50	IRLLERY >> CLIDEKLINKS >> NEN FOSTS >> SERICH	Mon., December 21 2009 Al-Ithnayn, 4 Muharram
	Islâmic Knowledge > Al-Jihâd: The Forgotten Obligation ânî on the Obligation of Jihâd	Ahlan wa sahlan, Admin. Last visit: 1 Hour Ago at 03:00 PM Private Messages: 0 Unread, Total 0,
NEW REPLY	Thread	Tools ジ Search this Thread ジ Rate Thread ジ Display Modes ジ
	he Obligation of Jihād	
05-23-2005 Abu Sabaayaa	Shaykh al-Albānī on the Obligation of Jihād	#1
At-Tibyân Publications		1ī on the Obligation of <i>Jihād</i>
	1A+ T3	byān Publications}
Join Date; Dec 2004	[At-11	by an Fublications;
Posts: 101	Shaykh Al-Albānī – may Allāh have Mercy on him and place him in the Firdaws – said, in his commentary to 'al-'Aqīdah at-Tahāwiyyah' (pg. 82-83):	
	"and know that <i>Jihād</i> is of two types:	
	attacked the lands of the Muslims, suc	ligation), and this is fighting the enemy who has h as the Jews who have occupied Palestine: so n until they (the Jews) are expelled from it.
	the responsibility falls from everyone e Islāmic <i>Da'wah</i> to the other lands until then he is left alone, and whoever stan	obligation), if a group fulfills the obligation, then else. And (this type) is a struggle to carry the they are ruled by Islām. So, whoever submits, ds in its way, then he is fought until the Word of īd is ongoing until the Day of Resurrection more
	that, but they have made this (suppose virtuous and distinguishing characteri many signs of weakness and laziness i Messenger of Allāh (peace be upon hir Tna (a form of usury), and hold onto	riters have denied this (form of <i>Jihād</i>). Not only ed absence of offensive <i>Jihād</i>) from one of the stics of Islām! And this is not except a sign of their n establishing the obligation of <i>Jihād</i> , and the n) spoke the truth when he said: "If you engage in the tails of cattle, and become pleased with th of Allāh, then Allāh will put a humiliation il you return to your Dīn.""
	[End of quote]	
	Last edited by Aboo Khubayb al-Muwahhid : 05-23-20	05 at 05:12 PM.

and We h	oran Publications are revealed the Book to you explaining crything. (AnoNabil 441)	And Incite the Believers
		Mon., December 21 2009 Al-Ithnayn, 4 Muharr
ORTAL IN FORUMS IN SO	GALLERY SOUTCKLINKS SHAREN POSTS SHAREN	H SILSER CR SHEMBERS SY CALENDAR SY FAD SY LD
	۱ <u>slámic Knowledge</u> > ۲۹-Jihád: The Forgotten Obligation Prve and Participate in Jihád Threa	Ahlan wa sahlan, Admin. Last visit: 1 Hour Ago at 03:00 PM Private Messages: 0 Unread, Total 0 Page 1 of 3 1 2 3 ad Tools I Search this Thread Rate Thread Display Modes I
39 Ways to Serve and	d Participate in Jihād	
06-03-2005		
Abu Sabaayaa	39 Ways to Serve and Participate in Jihād	
At-Tibyán Publications		coming release from At-Tiby ān Publications '39 Ways to by the martyred Shaykh 'Īsā Al-'Awshin, who was one d' magazine.
		X
Join Date: Dec 2004 Posts: 101		
P0313. 101	Enjoy.	
		and the second se
	Last edited by Aboo Khubayb al-Muwahhid : 06-11	2005 at 03:42 AM, Reason: Original Banner added
Re: 39 Ways to Serve	and Participate in Jihād	
06-03-2005		A
Abu Sabaayaa At-Tibyân Publications	Re: 39 Ways to Serve and Participate in Jihād	
de.		Introduction:
		ated <i>Jihād</i> upon his servants, and has promised ad dominance over the people of disbelief. And
Join Date: Dec 2004	may Prayers and Peace be upon the	best of His servants, the one who truly struggled
Posts: 101		d that which was certain (death). May Allāh send household and his fine and pure Companions.
		and and any more and part companions.
	As for what follows:	
		n we live are times of such tribulation and
	become the norm and tribulation has has become a stage for this conflict ar their <i>Dīn</i> and hold onto it and defend	has not witnessed before, where strangeness has become widespread, and where the entire Earth of for the expulsion of those who are firm upon it with their tongues and weapons therefore, the n terrorism – or, rather, on <i>Jihūd</i> – and its

are upon that, and they will not be harmed by those who betray them from the treacherous or defeated Muslims or those who have drowned in the mud of this lowly worldly life. And they will not be harmed by those who oppose them from the groups of disbelief and the gangs of apostates and deniers, nor from the misguided innovators. And there is no doubt that *Jihād* today is from the most virtuous means of gaining nearness to Allāh. Rather, it is an obligation that Allāh has obligated upon us, and there is nothing more obligatory upon the Muslims after having *Imān* in Allāh than *Jihād* and repelling the invader who has occupied the lands of the Muslims.

If you turned towards Islām in a land * You would find it to be like a bird whose wings have been cut off.

Jihād today is the Ummah's only choice, as the enemy today has occupied the lands of the Muslims – one by one – as Allāh the Exalted said: {... And they will never cease fighting you until they cause you to turn back from your Dīn, if they are able to do so...}.

So, the Muslims today are left with no choice but that of $\it Jihad$ and the language of weaponry.

Tell me, by your Lord: an invading enemy who has occupied lands, violated honor, made orphans out of children and widows out of women, has begun to strike at Islām in every valley... after all of this, is there a doubt that the only way to come to an understanding with this enemy is through the language of force and revenge?

So, iron is not to be fought except with iron, and force is not to be met except with force...

And it has been established for us in the Qur'an and the Sunnah – and reality bears witness to this and confirms it – that negotiations and peace do not bring back upon those who seek them except clear loss and dismal failure, and an increase in servitude to other than Allāh and submission to the transgressors. You are warned of those who seek them (negotiations) in the name of the Muslims from the treacherous rulers who are not from us and whom we are not from them. Rather, they are an archenemy to us, as through them, the disbelievers have toyed with us, and through their plans and deceptions, our rights have been taken and lost.

How can it be otherwise while Allāh has said in His Book and has informed us that they have started the war with us for one specific goal, and that is : {... until they cause you to turn back from your Dīn if they are able to ...}?

There is no solution except for the greatest Jihād * World peace no longer satisfies us,

There is no peace for the enemy. This is a legislation * and belief in every Muslim heart.

From this standpoint, and since *Jihād* is the choice of the *Ummah* and the necessary and ordained obligation, I decided – after consulting one of the brothers – to write about some steps that everyone can take to serve the *Jihād* and its people, and to energize the train of *Jihād* that is moving quickly despite the overwhelming arrogance of the transgressors.

... asking Allah for Guidance and assistance and firmness, and to ordain for it acceptance and benefit for the people.

Written by:

Muhammad ibn Ahmad as-Sālim (pen name of *Shaykh* 'Īsā al-'Awshin, may Allāh accept him as a *Shahīd*) - 19/5/1424 H

[From the upcoming At-Tibyān Publication, '39 Ways to Serve and Participate in Jihād']

	and Participate in Jihād	
06-03-2005	# <u>3</u> Re: 39 Ways to Serve and Participate in Jihād	
bu Sabaayaa At-Tibyân Publications		
	1) Having the inner intention for <i>Jihād</i>	
Join Date: Dec 2004	Having the inner intention to fight – the true inner intention which leads to one se	
	to answer the call of Jihād whenever the caller calls: "Saddle up, O cavalry of Allān!" and to make the person promise himself that he would jump forth to join the fight and go forth	
Posts: 101	make the person promise himself that he would jump forth to join the fight and go forth if he is called to go forth and if his aide is sought from his brothers, in accordance with the saying of the Prophet (peace be upon him): " and if you are called to go forth, then go forth." And if the person intends with himself to go fight, then he misses the chance to go or he	
	is not able to do so, then he becomes pained by this, as Allâh says regarding the Ash'ariyyīn – the Companions who were unable to find preparation for themselves to go fight - :	
	ولا على الذين إذا ما أتوك لتحملهم قلت لا أجد ما أحملكم عليه تولوا و أعينهم تقيض من الدمع حزنا ألا يجدوا ما ينفقون	
	واعينهم تقيض من الدمع حزنا الا يجدوا ما ينفقون	
	["Nor (is there blame) on those who came to you to be provided with mounts, when you said: "I can find no mounts for you," they turned back with their eyes overflowing with tears of grief that they could not find anything to spend (for the Jihād)."] [At-Tawbah; 9:92]	
	So, this is from the perfection of having the true intention to fight, and the grief and regret that the person feels out of what he missed of fighting in the Path of Allāh.	
	As for the one who says, when the path is closed to him or he is unable to go fight: "Praise for Allāh who has saved me from possessing the necessities for <i>Jihād</i> ," then this is one who hates fighting and does not seek it; he is like the hypocrites who hate to fight and do not march forth except while they hate to do so. And if they march forth, they discourage the army and run away when the battle begins. And what a clear difference – by Allāh – between the one who weeps out of the grief of missing out on fighting and <i>Jihūd</i> , and the one who hides his happiness and joy that he has found an excuse or reason for himself not to fight, and Allāh knows all that which is hidden and all that the hearts conceal	
	And having the intention with one's self to go fight removes a characteristic of hypocrisy from a person, as is shown in <i>Sahih Muslim</i> from the <i>hadith</i> of Abū Hurayrah (may Allāh be pleased with him) that the Messenger of Allāh (peace be upon him) said: "Whoever dies without having fought (in the Path of Allāh), or did not have the intention to fight, then he dies upon a branch of hypocrisy."	
	Shaykh ul-Islām Ibn Taymiyyah said:	
	"And as for the minor hypocrisy (<i>nifāq</i>), then it is hypocrisy in actions and what is related. For example, the person lies if he speaks, or breaks his promise if he makes it, or is treacherous if he is trusted with something, or is foul-mouthed if he is at odds with someone and included in this is avoiding <i>Jihād</i> , for it is from the characteristics of the hypocrites (<i>Munāfiqān</i>). The Prophet (peace be upon him) said: "Whoever dies without having fought (in the Path of Allāh), or did not have the intention to fight, then he dies upon a branch of hypocrisy." And Allāh revealed <i>Sūrat Barā'ah</i> (<i>At-Tawbah</i>) that is also known as 'The Exposer' (<i>Al-Fādihāh</i>), because it exposed the hypocrites So, Allāh clarified in this chapter the situation of the hypocrites and described them in it with	

cowardliness and abandonment of <i>Jihād</i> , and He described them as being stingy to spend in the Path of Allâh and coveting their wealth, and these are two dangerous diseases: cowardliness and stinginess Allâh said:
تَمَا الْمُؤْمِلُونَ الْثَيْنَ آمَنُوا بِاللَّهِ وَرَسُولِهِ ثُمَّ لَمْ يَرَكَابُوا وَجَاهَدُوا بِأَمْرَ الْمَع يَمَا الْمُؤْمِلُونَ الْثَيْنَ آمَنُوا بِاللَّهِ وَرَسُولِهِ ثُمَّ لَمْ يَرَكَابُوا وَجَاهَدُوا بِأَمْرَ الْمَع
{" Verily, the believers are those who have believed in Allāh and His Messenger and do not doubt after that, and struggled with their wealth and lives in the Path of Allāh. Those! They are they truthful."} [Al-Hujurāt; 49:15]
So, he has limited the believers to those who believe and make Jihād. And Allāh said:
لا يَسْتَأَذِلْكَ الَّذِينَ يُوَمِلُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ أَنْ يُجَاهِدُوا بِأَمُّوَالِعِمُ وَأَنْقُمِهِمْ وَاللَّهُ عَلِيمٌ بِالْمُتَقِينِ* إِنَّمَا يَسْتَأَذَلْكَ الَّذِينَ لَا يَوُمَهُو اللَّهِ عَبَرَ تَذَهِنَ بِاللَّهِ وَالْيَوْمِ الْأَخِرِ وَارْكَابَتَ قُلُوبُهُمْ فَهُمْ فِي رَيْبِهِمْ يَتَرَدَّدُونَ
{"Those who believe in Allāh and the Last Day would never ask you to be exempted from fighting with their wealth and their lives in the Path of Allāh, and Allāh is the All- Knower of those who are pious. It is only those who do not believe in Allāh and the Last Day and whose hearts are in doubt that ask for you to exempt them, so in their doubts they waver."} [At-Tawbah; 9:44-45]
So, Allāh is informing us that the believer would never ask the Messenger to exempt him from the <i>Jihūd</i> , but the ones who ask him for this are those who do not believe. So, how would it be for the one who abandons it (<i>Jihūd</i>) without asking the Prophet's permission? ¹⁰ [<i>Majmū</i> ¹ al-Fatāuā; 28/436]
So, be warned and be warned, my Muslim brother, from being like the hypocrites or dying upon a branch of hypocrisy. And as for the one who criticizes the <i>Mujahidin</i> and those who leave for <i>Jihād</i> in various ways – one time saying he is too impatient, another time blaming him for not seeking advice – then we say to him:
O you who have discouraged our youth from Jihād *Hold back your slander and rejection.
Is the one blameworthy who desires the Gardens and their essence * And is constantly traveling the path of the Companions?
Is the one blameworthy who has abandoned this life and its emptiness * And with heated determination went and marched forth?
Is the one blameworthy who submitted his life for Allah * Seeking with it the Firdaws – the best of destinations?
So relieve the Jihād and its people from your admonishment * Be warned of the description of hypocrisy, be warned
Whoever does not fight or intend to fight * And dies, dies a terrible death
Verily, Jihād is the way to our honor * And by leaving it we are humiliated and live a lowly life.
[From the upcoming At-Tibyān Publication, '39 Ways to Serve and Participate in Jihād']
Last edited by Abu Sabaayaa : 06-03-2005 at 04:31 PM.

Abu Sabaayaa At-Tibyán Publications	Re: 39 Ways to Serve and Participate in Jihād	
	2) Truthfully Asking Allah for Martyrdom	
Join Date: Dec 2004	asking Alläh for martyrdom with truthfulness and sincerity and insistence, because	
Posts: 101	 whoever truthfully asks Allah for martyrdom is given the status of the martyrs by Allah even if he dies on his bed – as is in <i>Saluh Muslim</i> from Anas ibn Mälik (may Allah be pleased with him), that he said that the Messenger of Allah (peace be upon him) said; "Whoever seeks martyrdom while he is truthful in that, then he is given it even if he does not achieve it," and in another narration: " Allah gives him the status of the martyrs even if he dies on his bed." 	
	The <i>Shaykh</i> 'Abdullāh 'Azzām (may Allāh have mercy on him) said: "And the meaning of the two <i>ahādīth</i> is that if he asks Allāh for martyrdom with truthfulness, he is given the reward of the martyrs even if he is on his bed"	
	<i>Shaykh</i> 'Abdullāh 'Azzām also said: "but, the truthfulness in asking for martyrdom (implies that one) makes the proper preparation:	
	ولو آرادوا الخروج لأعموا له عدة	
	{"and if they had intended to march out, they would have made some preparation for it"} [At-Tawbah; 9:46]	
	As for ten years passing by of the <i>Jihād</i> in Afghānistān, while the way to get there is safe and certain and the borders are open, but he does not make it to Peshawar? As for him, then we ask Allāh to forgive him if he thinks that he is truthful in seeking martyrdom. Do you not see that Bedouin that said to the Messenger of Allāh (peace be upon him): "Shall I follow you and be stricken here – and he pointed to his neck – so that I would enter Paradise?" So the Bedouin was later stricken where he had pointed, so the Prophet (peace be upon him) said: "He was truthful to Allāh, so Allāh was truthful to him.""	
	And the true pursuit of martyrdom is that which causes one to fly towards any sound of commotion or action, as opposed to being one who delays and is slow to aide this $D\bar{n}n$ and march forth when the caller calls rather, his tongue repeats:	
	My Lord, with Your help, the souls are in Gardens * So spill, my Deity, my blood in Jihād,	
	As my sins have overpowered me and they have none * Other than martyrdom to wipe them out.	
	My Lord, my Lord! Martyrdom is what I seek * So answer my request with Your Virtue, O Generous!	
	So, make sure to be truthful with Allāh and to be insistent with Him that He bestows upon you martyrdom in His Path – facing the enemy and not turning away from him – and solidify your determination to make <i>Jihād</i> . And know that the one who asks Allāh for martyrdom with truthfulness is one who seeks it wherever it may be, searches it out, and is on a constant lookout for it; he is not one who goes and sleeps until it is brought to him.	
	You hope for success, but do not tread its path * Verily, ships do not float on dry ground.	
	[From the upcoming At-Tibyan Publication, '39 Ways to Serve and Participate in Jihād']	
	Last edited by Aboo Ktubayb al-Muwathid : 06-05-2005 at 04:47 PM	

Re: 39 Ways to Serve	and Participate in Jihad
06-06-2005	#1
truepath_islam Senior Member	Re: 39 Ways to Serve and Participate in Jihād
Join Date: Jan 2005	jazakallah. wili you make it avilable as pdf file when it's complete?
Posts: 146	
	EDIT SUATE 🕃
_	
	and Participate in Jihād
06-06-2005	Day 20 Maria to Company and David dente for 1852d
<u>muhsin</u> Member	Re: 39 Ways to Serve and Participate in Jihād
Join Date: Nov 2004	Assalamu 'alaikum warahmatuliah.
Posts: 59	At last May Allah reward you brothers.
	Keep them coming!
-	
Re: 39 Ways to Serve	and Participate in Jihād
06-06-2005	#2
Abu Sabaayaa At-Tibyân Publications	Re: 39 Ways to Serve and Participate in Jihād
Ac-ribyari nabilica dona	Quote:
and the second sec	
G	Originally Posted by truepath_islam
	Originally Posted by truepath_islam jazakallah, will you make it avilable as pdf file when it's complete?
Join Date; Dec 2004	jazakallah,
Join Date; Dec 2004 Posts: 101	jazakallah. wili yau make it avilable as pdf file when it's complete?
	jazakallah,
Posts: 101	jazakallah, will you make it avilable as pdf file when it's complete? Yes, inshaa ^t -Allaah it will be released as a PDF book once it's completed.
	jazakallah. wili yau make it avilable as pdf file when it's complete?
Posts: 101	Jazakallah, will you make it avilable as pdf file when it's complete? Yes, inshaa ⁴ -Allaah it will be released as a PDF book once it's completed.
Posts: 101	Jazakallah, will you make it avilable as pdf file when it's complete? Yes, inshaa ⁴ -Allaah it will be released as a PDF book once it's completed.
Posts: 101	Jazākaliāh. wili you make it avilable as pdf file when it's complete? Yes, inshaa'-Aliaah it will be released as a PDF book once it's completed.
Posts: 101	Jazakallah, wili you make it avilable as pdf file when it's complete? Yes, inshaa'-Allaab it will be released as a PDF book once it's completed.
Posts: 101	Jazăkallah. wili you make it avilable as pdf file when it's complete? Yes, inshaa'-Allaah it will be released as a PDF book once it's completed. and Participate in Jihād Re: 39 Ways to Serve and Participate in Jihād
Posts: 101	Jazākaliāh. wili you make it avilable as pdf file when it's complete? Yes, inshaa'-Aliaah it will be released as a PDF book once it's completed.
Posts: 101	Jazăkallah. wili you make it avilable as pdf file when it's complete? Yes, inshaa'-Allaah it will be released as a PDF book once it's completed. and Participate in Jihād Re: 39 Ways to Serve and Participate in Jihād
Posts: 101	Jazakallah, wili you make it avilable as pdf file when it's complete? Yes, inshaa'-Allaah it will be released as a PDF book once it's completed. and Participate in Jihād Re: 39 Ways to Serve and Participate in Jihād 3) Going for Jihād with one's self going for Jihād in the Path of Allāh with one's self, and not being lazy and delaying
Posts: 101 Re: 39 Ways to Serve 0 06-07-2005 Abu Sabaayaa At-Tibyân Publications	Jazakallah, wili you make it avilable as pdf file when it's complete? Yes, inshaa'-Allaah it will be released as a PDF book once it's completed. and Participate in Jihād Re: 39 Ways to Serve and Participate in Jihād 3) Going for Jihād with one's self going for Jihād in the Path of Allāh with one's self, and not being lazy and delaying from this with any excuse, because to be pleased with sitting behind from Jihād is to be
Posts: 101	Jazakallah, wili you make it avilable as pdf file when it's complete? Yes, inshaa'-Allaah it will be released as a PDF book once it's completed. and Participate in Jihād Re: 39 Ways to Serve and Participate in Jihād 3) Going for Jihād with one's self going for Jihād in the Path of Allāh with one's self, and not being lazy and delaying
Posts: 101	Jazakallah, wilit you make it avilable as pdf file when it's complete? Yes, inshaa'-Allaah it will be released as a PDF book once it's completed. and Participate in Jihād Re: 39 Ways to Serve and Participate in Jihād 3) Going for Jihād with one's self going for Jihād in the Path of Allāh with one's self, and not being lazy and delaying from this with any excuse, because to be pleased with sitting behind from Jihād is to be pleased with the life of this World over the Hereafter. And Jihād in the Path of Allāh with
Posts: 101	Jazakallah, wili you make it avilable as pdf file when it's complete? Yes, inshaa'-Allaah it will be released as a PDF book once it's completed. Image: Ima
Posts: 101	Jazakallah, wili you make it avilable as pdf file when it's complete? Yes, inshaa'-Allaah it will be released as a PDF book once it's completed. and Participate in Jihād Re: 39 Ways to Serve and Participate in Jihād 3) Going for Jihād with one's self going for Jihād in the Path of Allāh with one's self, and not being lazy and delaying from this with any excuse, because to be pleased with sitting behind from Jihād is to be pleased with the life of this World over the Hereafter. And Jihād in the Path of Allāh with one's self is from the greatest and most virtuous of ways of gaining nearness to Allāh –
Posts: 101	Jarákalláň. will you make it avilable as pdf file when it's complete? Yes, inshaa'-Allaah it will be released as a PDF book once it's completed. Image: Section of the sectio
Posts: 101	Jazakatlah, will you make it avilable as pdf file when it's complete? Yes, Inshaa'-Allaah it will be released as a PDF bock once it's completed. Image: State of the s
Posts: 101	Jarákalláň. will you make it avilable as pdf file when it's complete? Yes, inshaa'-Allaah it will be released as a PDF book once it's completed. Image: Section of the sectio
Posts: 101	Image: It avilable as pdf file when it's complete? Wes, inshaa "Allaab it will be released as a PDF bock once it's completed. Image: It is the it avilable as pdf file when it's complete? and Participate in Jihād Re: 39 Ways to Serve and Participate in Jihād 3) Going for Jihād with one's self going for Jihād in the Path of Allāh with one's self, and not being lazy and delaying from this with any excuse, because to be pleased with sitting behind from Jihād is to be pleased with the life of this World over the Hereafter. And Jihād in the Path of Allāh with one's self is from the greatest and most virtuous of ways of gaining nearness to Allāh – the Exalted – and its virtue is not hidden from anyone. And its virtue is mentioned in the Qur'ān and the Sunnāh; there is enough mention of the virtue of the one who makes Jihād with his self and the virtue of the martyr and martyrdom to make this document longer than intended. In the Qur'ān, th
Posts: 101	preserved it avitable as pdf file when it's complete? Wes, inshaa'-Allaab it will be released as a PDF book once it's completed. and Participate in Jihād Re: 39 Ways to Serve and Participate in Jihād 3) Going for Jihād with one's self going for Jihād in the Path of Allāh with one's self, and not being lazy and delaying from this with any excuse, because to be pleased with sitting behind from Jihād is to be pleased with the life of this World over the Hereafter. And Jihād in the Path of Allāh with one's self is from the greatest and most virtuous of ways of gaining nearness to Allāh – the Exalted – and its virtue is not hidden from anyone. And its virtue is mentioned in the Qur'ān and the Sunnah; there is enough mention of the virtue of the one who makes Jihād with his self and the virtue of the martyr and martyrdom to make this document longer than intended. In the Qur'ān, there are over seventy verses regarding Jihād, and in the Sunnah, the scholars of Hadīth put together separate chapters regarding Jihād, its rulings and virtues in their writings.

So, it is not for anyone to generalize this word to include striving against the soul (*Jihād an-Nafs*) or by the tongue or pen, or calling to Allāh (*Da'wah*). It is true that these actions are actions of piety and obedience to Allāh, but they are not intended by the word *Jihād* in the texts of Islāmic law except when it is specified to mean these things.

And Jihād is from the best of righteous actions:

It was said to the Messenger of Allāh (peace be upon him) "Who are the best of the people?" So he (peace be upon him) said: "A believer who makes *Jihād* in the Path of Allāh with his wealth and his self." So, they said: "Then who?" He (peace be upon him) said: "A believer in a mountain pass who fears Allāh and protects the people from his harm." (Narrated by al-Bukhārī)

And he (peace be upon him) said: "Verily, in Paradise there are one hundred levels that Allah has prepared for the *Mujāhidīn*; between each level is the distance like that which is between the Heaven and the Earth, so if you ask Allāh, ask Him for the *Firdaws*, for it is the highest and uppermost part of Paradise, and above it is the Throne of the Most Merciful, and from it gush forth the rivers of Paradise." (Narrated by al-Bukhārī)

And he (peace be upon him) said: "No servant has his feet covered in dust in the Path of Allāh except that Allāh forbids him from the Fire." (*Sahīh al-Jāmi*! #5543)

And he (peace be upon him) said: "Whoever fights in the Path of Allāh aboard a shecamel, then Paradise is obligatory for him. And whoever asks Allāh to allow him to be killed in His Path from his own will and truthfully and then dies or is killed, then he has the reward of a martyr. And whoever is injured in the Path of Allah or is stricken with a calamity, then it will appear on the Day of Resurrection as bright as could be; its color will be that of saffron and its scent will be that of musk. And whoever has a sore that bleeds or oozes in the Path of Allah, then he will have the distinctive mark of the martyrs." (Narrated by Abū Dāwūd, at-Tirmidhī, an-Nasāī, Ahmad, and it is in *Sahih al-Jāmi*¹ #6416)

Know that the best of actions *Is Jihād against the people of disbelief and misguidance,

And it is the most beloved to my Kind Lord * As was narrated by the author of Sahih al-Bukhārī.

And verily, Allah has prepared in the Gardens * For its people hundreds of levels,

What is between them in distance is like what is * Between the Earths and the Heaven.

And whoever covers his feet with dust (in Jihād) * Will be protected by my Lord from the crushing punishment,

And whoever fights from aboard a she-camel * As a shield or a rear-guard in the midst of battle

Has obligated upon himself the reward and prize of Paradise * And there is none to thank for that except Allah.

And the best life is that in a secluded mountain pass * Or under the shade of the sword and arrows,

And with Jihād, the enemy is terrorized * And with the speatheads the banner is raised.

And in Jihād is the essence of virtue * And none abandon it who have sound logic.

The one who sits back without a legitimate excuse is not equal * To the one who marches forth to answer the call of danger,

Or a worshipper who fasts the length of the day * And spends the night standing in prayer.

With this elevation and preference * The texts of remembrance and recitation have come,

	And there is no choice for the servant after this * Other than submission without wavering or doubt,
	And the banner of Jihād will go forth from wherever you stand * So stick to it
	And seek happiness by joining the fighting and combat * And you will achieve reward and success.
	And do not be deterred by the words of the discouragers * Or a deceiving worshipper or schola
	And remember the admonition of the blessed scholar ('Abdullāh Ibn al-Mubārak) * To al-Fuda (Ibn 'Iyūd), and you will come to know the extent of what is sensible.
	[From the upcoming At-Tibyān Publication, '39 Ways to Serve and Participate in Jihāu
	Last ecited by Abu Sabaayaa 06-13-2005 at 08:28 AM,
Re: 39 Ways to Serve	and Participate in Jihād
06-08-2005	
Abu Sabaayaa At-Tibyân Publications	Ret 39 Ways to Serve and Participate in Jihād
	4) Jihād With One's Wealth
Join Date: Dec 2004 Posts: 101	<i>Jihād</i> with one's wealth is to spend it in the Path of Allāh on the <i>Jihād</i> and the <i>Mujāhidān</i> and every thing that they would need it for.
1,000,101	The <i>Shaykh</i> Yūsuf al-'Uyayıī said:
	"So, Jihād with one's wealth is often repeated in the verses of Jihād in the Qur'ān, and it mentioned before (Jihād with one's) self. However, this does not in any way mean that (Jihād of wealth) is of a higher degree! Rather, it is mentioned like this because Jihād wir wealth is the type that the entire Ummah can be addressed regarding, since sufficiency men occurs when a number of men from the Ummah march forth. However, there is no sufficient wealth for the Mujāhidīn unless the entire Ummah takes this responsibility an pumps its wealth to the Mujāhidīn, who are considered the nerve of the Jihād. So, the section of society that is instructed to make Jihād with its wealth is much larger than th section that is instructed to make Jihād in consideration of the vast section of the Ummah being addressed (of men and women, youth and elderly, young and old), and Allāh knows best.
	And <i>Jihād</i> with one's wealth does not require a large amount of money to be spent from the believer. Rather, he spends what he can use as an excuse in front of Allāh – the Exalted – because the goal of <i>Jihād</i> with wealth – if it becomes an individual obligation (<i>Fard</i> ' <i>Ayn</i>) – is to relieve yourself of the obligation that has been hung around your ne and to pay what you believe will free you from responsibility with Allāh – the Exalted even if it is a small amount, as the Messenger of Allāh (peace be upon him) said: "One <i>dirhām</i> exceeded one hundred thousand <i>dirhāms</i> (in reward)." So, he (peace be upon him) was asked: "O Messenger of Allāh! And how can this be?" He (peace be upon him said: "A man who had two <i>dirhāms</i> took one of them and gave it in charity, and another man who had much wealth took one hundred thousand <i>dirhāms</i> from the vastness of his wealth and gave them in charity." (Narrated by Ahmad and an-Nasā ¹⁷ So - by Allāh - charity is not accepted based on its amount, but rather, it is accepted based on its state, as the Messenger of Allāh (peace be upon him) was asked: "Which
	charity is the best?" He (peace be upon him) said: "That which comes from the effort of one who has little." (Narrated by Ahmad and Abū Dāwūd) – meaning: charity from a

And We h	ryan Dublications are revealed the Book to you explaining crything. (An:Nabl 441)	 The Exposition Regarding the Disbelief of the One That Assists the Americans
		Mon., December 21.2009 Al-Ithnayn, 4 Muharram
RTAL X FORUMS X	IALLERY >>> DLIICKLINKS >>> NEN POSTS >>> SEARCH	
	Islâmic Knowledge > Al-Jihâd: The Forgotten Obligation of Jihâd'' - by the 'Allâmah of al-Qasîm,	Ahlan wa sahlan, Admin. Last visit: 44 Minutes Ago at 03:00 PM. <u>Private Messages</u> : 0 Unread, Total 0.
NEU REPLY	Птеа	d Tools 🗢 Search this Thread 🗢 Rate Thread 🗢 Display Modes 🗢
"The Benefits of Jinac " 09-14-2005	l" - by the 'Allâmah of al-Qasîm, Shaykh 'Abdir-Rahm	an as-sa'di #1
Abu Sabaayaa	"The Benefits of Jihād" - by the 'Allāmah of al-Q	
At-Tibyân Publications		
	"The	Benefits of <i>Jihâd</i> "
(Ball)	by the 'Allâmah of al-Qasîm, ash-	Shaykh 'Abdir-Rahmân bin Nâsir as-Sa'dî (may
Join Date; Dec 2004	Allâh h.	ave Mercy upon him)
Posts: 101	Translated by: at-Tibyân Publications	
	has two great and necessary benefits: The first of them: repelling the aggree	that is legislated in the Book and the <i>Sunnah</i> , and it ssion of the aggressors against Islâm and the , all religions would have been wiped out:
	صَنُواتٌ وَمَسَاحِدٌ يُدْكَرُ فِيهَا اسْمُ اللَّهِ كَثِيرا	وَلُوْلًا نَقْعُ اللَّهِ النَّاسَ بَعْضَهُم بِبَعْض لَّهُدَّمَّتْ صَوَامِعُ وَبَيْع وَ
	monasteries, churches, synagogue	checks one set of people by means of another, es, and mosques, wherein the Name of Allâh is ely have been pulled down."} [al-Hajj; 40]
	» على نصرُ هِمْ لقدِير	أَذِنَ لِلَّذِينَ يُقاتِلُونَ بِأَتَّهُمْ طَلِمُوا وَإِنَّ الله
		ose who are fighting them because they have been is Able to give them victory."} [al-Hajj; 39]
	they are obligated to follow, from oth success, and calling those who are to l	Is all of the creation by spreading the Religion that er than which they will find no happiness or be held accountable to that which they were out any partners, and the abandonment of all s.
	And this is the purpose of benefiting a	and being kind to the creation:
	ن الدّينُ عُدُدُ إِنّ	وَقَاتِلُو هُمْ حَتَّى لا تَكُونَ فِتْنَة وَيَحُو
		nore fitnah and the Religion will all be for Allâh

and We h	ran Publications are revealed the Book to you explaining crything. (An. Nabil 441)	And Incite the Believers
		Mon., December 21 2009 Al-Ithnayn, 4 Müharram 1
ORTAL X FORUMS X ** 1		H 1 33 USER CP 1 35 HEHBERS 1 55 CALENDAR 1 55 PRO 1 55 LOB OL
	Islámic Knowledge > Al-Jihád: The Forgotten Obligation rve and Participate in Jihád	Ahian wa sahian, Admin. Last visit: 31 Minutes Ago at 03:00 PM <u>Private Messages; 0</u> Unread, Total 0.
NEW REPLY		Page 2 of 3 < 1 2 3 >
_	Inter	ad Tools 🗢 Search this Thread 🖓 Rate Thread 🖓 Display Modes 🖓
Re: 39 Ways to Serve	and Participate in Jihād	
Abu Sabaayaa	Re: 39 Ways to Serve and Participate in Jihād	*11
At-Tibyán Publications	6) Taking Care of the Family Left Behind By the Fighter	
Join Date: Dec 2004	and looking after their needs and a	affairs, in order to complete the <i>hadith</i> mentioned in
Posts: 101	 fact, fought." And from what has been narrated regsaying of the Prophet (peace be upon family of the one who goes out (for by Muslim and Abū Dāwūd) Looking after the family of the fighte fulfilling their needs is from the right in the same land as his family, as is n upon him) that he said: "The wives of behind as their own mothers are to 1 behind who is trusted to take care or except that he (the <i>Mujāhid</i>) will be said to him: 'He has betrayed you re his good deeds,' so he will take from (will remain of his good deeds after and an-Nasā'i) And the warning has been made cleafighter, or take good care of the famil not fulfill one of these three affairs do of the punishment of Allāh, as was na him): "Whoever does not fight, or pr behind by a fighter, then Allāh will 	hind by the fighter in the Path of Allāh has, in garding the virtue of his noble and lofty action is the him): "Whoever of you takes good care of the Jihād), then he has half of his reward." (Narrated r, watching over them, protecting them and ts of the fighter over those sitting behind who reside nentioned in the hadīth of the Prophet (peace be of the Mujāhidīm are as forbidden to those who sit them, and there is no man from those who sit f the family of a Mujāhid and betrays that trust brought on the Day of Resurrection and it will be egarding your family, so take what you wish from n his deeds what he wishes. So, what do you think t that)?" (Narrated by Muslim, Ahmad, Abū Dāwūd, ar regarding the one who does not fight, or prepare a by left behind by the fighter. So, if the Muslim does uring the time fighting, then he becomes deserving arrated from the Messenger of Allāh (peace be upon repare a fighter, or take good care of the family left strike him with a disaster before the Day of
	these three: either he is a fighter in the left behind by the fighter, or he prepa he is not one of these, then let him aw extent and nature of this disaster exce	wud, and it is authentic) not allowed for the believer to be other than one of ne Path of Alläh, or he takes good care of the family ares a fighter to go out in the Path of Alläh and if vait a disaster to come his way – none knowing the ept Alläh – before the Day of Resurrection. ^{(III} ication, '39 Ways to Serve and Participate in Jihād']

	Last edited by Abu Sabaayaa ; 06-13-2005 at 08;31 AM		
Ret 39 Ways to Serve	and Participate in Jihād		
06-13-2005		#12	
Abu Sabaayaa At-Tibyân Publications	Re: 39 Ways to Serve and Participate in Jihād		
	7) Providing for the Families of the Martyrs		
Join Date: Dec 2004	and assisting their widows and attending to their children a	and relatives.	
Posts: 101	So, O you who seek to serve the <i>Jihââ</i> and those who have performed <i>Jihââ</i> if you: provide for the families of the martyrs and exert your utmost effort in doit the Prophet (peace be upon him) went to the household of Ja'far ibn Abî Tâlib was informed of his martyrdom in the Battle of Mu'tah, and said to his own fait "Prepare some food for the family of Ja'far, for an affair has come to them will keeping them occupied." (Narrated by Abû Dâwûd and at-Tirmidhî) And Ibn Kathîr mentions the story of the Prophet (peace be upon him) with the of Ja'far with the <i>hadîth</i> narrated by Ahmad, that Asmā' bint 'Umays said: "Wha and his companions were killed, the Messenger of Allâh (peace be upon him) eupon me while I was tanning some leathers, and I had kneaded some dough a bathed my son and rubbed them and cleaned them (the leathers). So, the Mess Allâh (peace be upon him) said: "Give me Ja'far's children." So, I gave them to he smelt them and his eyes became moist (with tears). So, I said: "O Messenger may my father and mother be sacrificed for you! What makes you weep? Have received some news regarding Ja'far and his companions?" He (peace be upon "Yes, they were killed today." So, I got up and screamed and ran to the wome Messenger of Allâh (peace be upon him) said to his family: "Do not ignore the Ja'far. Prepare some food for them, as they are preoccupied with the affair of relative."		
	So, let us take the Messenger of Allâh (peace be upon him) as let us look after the families of the martyrs and their widows a for them and assisting them. His children are to be assisted an bad and evil thing; his wife is to be married off to a suitable pr remarry, for the wife of Ja'far, Asmâ' bint 'Umays, who was m Abû Bakr as-Siddîq (may Allâh be pleased with him) after her passed.	nd children by providing d protected from every rovider if she wishes to entioned earlier, married	
	So, all of these are from the rights of the martyrs upon us an that contain great reward with Allâh.	nd they are easy actions	
	This martyr has sacrificed his life and soul for the sake of serve the Word of Allâh, so the least we could do is to provide for hi children in his absence. It might be that Allâh will forgive our catch up to the caravans of martyrs	is family, wife, and	
	[From the upcoming At-Tibyān Publication, '39 Ways to Serve	e and Participate in <i>Jihād</i> ']	
DFF R4	Last edited by Aboo Khubaybi al-Muwahhid 1:06-13-2005 at 11:20 AM.		

06-17-2005	
Abu Sabaayaa At-Tibyân Publications	Re: 39 Ways to Serve and Participate in Jihād
	8) Providing for the Families of the Injured and Imprisoned
- CERT	And from the methods that we can utilize in our service of the <i>Jihâd</i> and the <i>Mujâhidîn</i> to provide for the families of the prisoners and injured among them, because they are
Join Date: Dec 2004 Posts: 101	not present to do so themselves and their families are in need of help, so they are not to be left alone. Rather, there it is obligatory to provide for them and to see to their affairs
	as their situation is like the situation of the families of the fighters and the martyrs. Special care should be given to the families and relatives of prisoners, as their agony over their imprisoned son is far greater, and their grief and desire to know his fate is renewed every time they remember him, so it is necessary to remind them to be patient and endure, and that we are with them in their crisis.
	And what is noticed is that when the wives of some of the imprisoned brothers face the pressures of the society around them, they are teased by some of the fools who mock their husbands and exploit their situations, and there is no doubt that this is done by or who has no character or manners. Therefore, there is no option but to stand by the wiv of our imprisoned brothers as providers and protectors and supporters and encourages to patience.
	And Allâh will assist the servant as long as the servant is in assistance of his brother.
	[From the upcoming At-Tibyan Publication, '39 Ways to Serve and Participate in Jihao
	Last edited by Aboo Khubayb al-Muwathid : 06-17-2005 at 06:37 AM.
▶ Re: 39 Ways to Serve	and Participate în Jihâd
Re: 39 Ways to Serve	and Particípate in Jihâd
Re: 39 Ways to Serve	and Particípate în Jihâd
Re: 39 Ways to Serve	and Participate în Jihâd Re: 39 Ways to Serve and Participate în Jihâd
Re: 39 Ways to Serve 09-20-2005 Abu Sabaayaa At-Tibyan Publications	and Participate in Jihād Re: 39 Ways to Serve and Participate in Jihād 18) To Hide the Secrets of the Mujâhidîn that the Enemy Can Benefit From: So, it is obligatory to conceal the secrets of the Mujâhidîn so that the enemies from the disbelievers and hypocrites do not benefit from them. And it is a must that the affairs of the Mujâhidîn – as well as preserving them, striving to protect them, and the avoidance of putting them in any danger – be a constant concern for us in order that we fulfill the meaning of the word 'brotherhood,' and that we have some evidence to back up our
Re: 39 Ways to Serve 09-20-2005 Abu Sabaayaa At-Tibyan Publications	and Participate in Jihād Re: 39 Ways to Serve and Participate in Jihād 18) To Hide the Secrets of the <i>Mujāhidîn</i> that the Enemy Can Benefit From: So, it is obligatory to conceal the secrets of the <i>Mujāhidîn</i> so that the enemies from the disbelievers and hypocrites do not benefit from them. And it is a must that the affairs of the <i>Mujāhidîn</i> – as well as preserving them, striving to protect them, and the avoidance of putting them in any danger – be a constant concern for us in order that we fulfill the meaning of the word 'brotherhood,' and that we have some evidence to back up our claim of love for <i>Jihâd</i> and the <i>Mujāhidîn</i> . The people of knowledge have said: "It is absolutely forbidden to betray these <i>Mujāhidîn</i> stand against them, tamish their image, assist anyone against them, blow their cover, spread their pictures (on behalf of the authorities), spy on them, etc. And whoever doe this, then in reality, he is assisting the Americans - who are exerting all their efforts in arresting them – and helping them reach their goals that they have otherwise failed to reach. So, be warned – brother Muslim – of being an aider of the Crusaders against the <i>Mujāhidîn</i> , and everyone who has done this in any way has transgressed and oppressed

Abu Sabaayaa At-Tibyân Publications	Re: 39 Ways to Serve and Participate in Jihād	
Join Date: Dec 2004		
Posts: 101	-	
	0.00	
Re: 39 Ways to Serve	and Participate în Jihâd	1
10-01-2005		# <u>1</u>
<mark>Abu Sabaayaa</mark> At-Tibyân Publications	Re: 39 Ways to Serve and Participate in Jihād	
	20) The Supplication of Distress (Qumit an-Nawizil)	
Join Date: Dec 2004	And because of the importance of this issue, and because of it being a <i>su</i>	<i>annah</i> from the
Posts: 101	summahs of the Prophet (peace be upon him), and because of those who v summah from existence, I present the subject of qunût by itself. Otherwise	
	related to what is above regarding $du'\hat{a}'$ for the $Muj\hat{a}hi\hat{d}n$.	, it is directly
	And these days, some try to downplay this <i>sunnah</i> in one of two ways:	
	First: that they say that this issue requires the permission of the ruler. A <i>qunût</i> becomes a doubtful matter to partake in, except if there were som interest in doing so, where supplication is made against the Russian ene and it is not against the American!	e political
	And who is this ruler of today whose permission we should hope and w who extended to the Crusaders help and assistance? Or the one who con Russian president on his success in the elections at a time where he was his brutal massacre of the Muslims in Grozny?	ngratulated the
	Shnykh Hamūd bin 'Uqlâ' (may Allâh have Mercy upon him) said: "Tod differences in the desires of the rulers and their inclinations. So, to tie th <i>nawâzîl</i> to them makes the affairs of the Muslims submissive to the politi interests of the rulers. And you see in today's reality the treachery of ma and their failure to assist the Muslims in their calamities; rather, they fig ones who assist the affairs of the <i>Jihâd</i> and the <i>Mujânidîn!</i> So, how can w permit the <i>qunût</i> for them unless it is in accordance with their best inter- desires?"	e <i>qunût an</i> - ics and best any of the rulers, sht against the e expect these to
	It should also be mentioned that this condition (the permission of the ruconsidered, as there is no evidence for it, as is mentioned in the $fatw\hat{a}$ of bin 'Uqlâ',	
	Second: that if we were to make <i>qumut</i> for every calamity, then we will a making <i>qumut</i> for one calamity except that another one takes its place, as continue without any pause! And these people can be answered by the legislated for us to make <i>qumut</i> for every calamity, whether they keep co do so, as this is a <i>summah</i> of our Prophet (peace be upon him).	nd this might fact that it is
	Shaykh ul-Islâm Ibn Taymiyyah says: "and the qunût is from the sunnal not of regular habit – as it is established that he (peace be upon him) sto when the need for it was no longer there, and then returned to doing it returned." ['Majmû' al-Fatâwû'; 22/368]	pped doing it
	And here, we present to you a section of Shaykh Hamud's treatise regard	ling aun ût m-

nawâzil:

"...and it has been written by Ibn al-Qayyim in his book on prayer that Abû Thawr said to Abû 'Abdillâh Ahmad bin Hambal: "What do you say regarding the *qunût* in the *Fajr* prayer?" So, Abû 'Abdillâh said: "Verily, the *qunût* should only be performed during a calamity." So, Abû Thawr said to him: "And what calamity is greater than this calamity in which we are in?" So, Ahmad bin Hambal said to him: "If it is like this, then perform the *qunût*."

And today, we say: how numerous are the calamities of the Muslims today? So, how can there be restrictions placed on the issue of qunût while Allâh says that the believers are allies of one another? All of this, knowing full well that the qunut has great purposes that differ from simply supplicating for them in prostration or during the khutbahs, etc., since from among its purposes is moral cooperation and preserving concern with the affairs of the Muslims, and displaying sympathy and assistance to them, and with this, the Mujâhidîn become strengthened, and this can be seen and felt. We have heard many of the $Muj\hat{a}hid\hat{a}h$ say that they become happy with the $du'\hat{a}'$ of their Muslim brothers for them if it is made openly in the qunût; rather, they constantly request this from us. Ibn Hajar says: "And it is apparent to me that the wisdom in making the qunut an-nawazil in the position of standing upsight as opposed to the prostration is that the followers participate with the *imâm* in supplication and *ta'mîn* (saying "Âmîn"]. Because of this, it is agreed upon that it is to be done openly." ['Fath ul-Bân'; chapter on qunut] And the qunût is a type of victory against the enemy, and it is authentically reported from 'Alî bin Abî Tâlib that when he made qunût during his battles, he would say: "Verily, we have been aided against out enemy."

Rather, there are those from the people of knowledge who have spoken of the obligation of *qunût an-nawâzil*, and said that it is the action of the *Imâms*, as Ibn 'Abdil-Barr reports in '*al-Istidhkâr*' [6/202] on the authority of Yahyâ bin Sa'îd, that he used to say: "It is obligatory to make *du*'â' (i.e., *qunût*) if the armies clash in the land of the enemy, and such was the actions of the *Imâms*.^{mn}

[From the upcoming at-Tibyân Publication, '39 Ways to Serve and Participate in Jihûd']

Last edited by Abu Sabaayaa | 10-01-2005 at 03:14 AM

ON EDIT ON QUOTE

#18

OFF 🎠

🗍 Re: 39 Ways to Serve and Participate in Jihād

10-03-2005

Abu Sabaayaa At-Tibyán Publications

Join Date: Dec 2004 Posts: 101 Re: 39 Ways to Serve and Participate in Jihād

21) Following and Spreading the News of the Jihâd:

... and there is no doubt that there is a reward in following the news of the *Mujâhidîn* if this is done out of love and concern for *Jihâd*, where the person is happy when they (the *Mujâhidîn*) are happy, and he is saddened when they are saddened. As for he who considers it sufficient to do this – if the news is good, then he is with the *Mujâhidîn*, and if the news is bad, then he considers it a blessing from Allâh that he was not present to witness the events firsthand – then this person is as the *Shaykh* Abû 'Umar Muhammad as-Sayf (may Allâh preserve him) said: "And verily, to avoid assisting and participating in *Jihâd*, and considering it sufficient to follow the news of the *Mujâhidîn* from afar by way of the various media outlets (audio, video, and written), then this is from the characteristics of the hypocrites whom Allâh – the Exalted – says regarding them:

وإن يأت الأحراب يودوا أو أتهم بادون في الأعراب يسألون عن أنباعكم

	use of the various methods of doing so. For example, collecting heroic accounts involving sacrifice and bravery, Xerox-copying them, and distributing them amongst people and on the Internet; also, collecting the letters of the prisoners in Guantanamo and taking the best of them and spread them between the people so that they may increase in their sympathy for them. Likewise, everyone should try to prepare some	the
oin Date; Dec 2004 osts: 101	and this is related to the previous method of spreading their news and distributing between the Muslims. So, it is necessary for you to think of spreading everything relato to the <i>Jihûd</i> and that which incites and calls to it in order to aid its people, and to mak	ited
	22) Participating in Spreading What They Release of Books and Publications	
<mark>ou Sabaayaa</mark> -Tibyân Publications	Re: 39 Ways to Serve and Participate in Jihād	_
Re: 39 Ways to Serve	and Participate in Jihâd	# <u>19</u>
		-
F PU	Last edited by Abu Sabaayaa : 10-05-2005 at 01:45 PM.	
	[From the upcoming At-Tibyân Publication, '39 Ways to Serve and Participate in Jiha	âð'n
	 So that the Ummah would be awakened and realize that the path to glory and honor is through Jihâd and martyrdom. 	
	them;	
	 To break the news blockage placed on the Ummah, where the enemies have take control of the major media outlets and do not broadcast except what they desire So, to broadcast the news of the Mujähidin provides a grassroots media base for 	e.
	of it is pained, then the other parts of it come to its attention and aid;	
	Muslims because of the benefits contained in that, including:Reviving the feeling amongst the <i>Ummah</i> that we are as one body, that if one pa	rt
	Therefore, it is necessary to spread the news and messages of the <i>Mujähidin</i> between the Mujähidin between the local sector of the henefits contained in that including	the
	truth which is binding on Him in the Torah, the Gospel and the Qur'ân. And who is t to his covenant than Allâh? Then rejoice in the bargain which you have concluded, a that is the supreme success."} [at-Tawbah; 9:111]"	ruer
	" Verily, Allâh has purchased of the believers their lives and their properties in excha for Paradise. They fight in Allâh's Cause, so they kill and are killed. It is a promise	nge
	لد التشري من المؤمنين أنفسهم وأموالهم بأن لهم الجنة يقاتلون في سبيل الله فيقتلون ويقتلون و عدا عليه حقا في لتوراة والإنجيل والقرآن ومن أوفي بعهده من الله فاستبشروا ببيعكم الذي يايعتم به وذلك هو الفوز العظيم	إن الأ ال
	meaning: instead of facing the disbelieving confederates who are targeting the Muslims in Madînah, the hypocrites wish that they were far away from the location of the battle and instead settled among the Bedouins asking about the news of the <i>Mujîhidîn</i> and the battle from afar. So, there is no way for this <i>Ummah</i> to prepare for t Crusade except by truthfully returning to its religion and fulfilling the transaction tha Allâh made with His believing servants, where He – the Blessed and Exalted – said:	his
	{"And if the Confederates should come again, they (the hypocrites) would wish th they were in the deserts among the Bedouins, seeking news about you from a far pla and if they happen to be among you, they would not fight but little."} [al-Ahzāb; 33:2	ce;

	And with all of this awareness of current events, the <i>Shaykh</i> (may Allâh have Mercy upon him) was also well-acquainted with history, past events, wars, politics, as well as the major figures of politics – both living and dead – and their histories and stances. So, he was able to tie events and personalities in with their historical context. Because of this, the Muslims had a great blessing in the <i>Shaykh</i> (may Allâh have Mercy upon him), with his combination of mountainous knowledge (of the <i>Dîn</i>) and deep understanding
	of current affairs.
	And his concern with the affairs of the Muslims was ongoing up until minutes before his death, as he used to speak constantly about the events of Afghânistân and the Tâlibân government and the latest news of the <i>Mujâhidîn</i> , and <i>inshâ</i> '- <i>Allâh</i> , he had a good ending
	And when some of the scholars and students of knowledge were in prison, he would not leave a single moment without asking about them, and he would constantly supplicate for them that they would remain firm upon the truth and have patience, so may Allâh reward him the best of rewards.
	[From the upcoming At-Tibyân Publication, '39 Ways to Serve and Participate in Jihâd']
	Last edited by Abu Sabaayaa (10-10-2005 at 03:09 AM.
	Page 2 of 3 < 1 2 3 3
	« Previous Thread Next Thread »
Quick Reply	18
Messao	
100003	
(b)	
b	
b	
b	
6	
Optio	
Optio	
Optio	
Optio Qu	rs vote message in reply?
Optio Qu	Image: Second
Optio Qu Currently Active Us	Image: Second
Optio Qu Currently Active Us Admin*	I U Q I I I I I I I I I I I I I I I I I I I
Currently Active Us Admin* Posting Rules You may post new thread You may post atachmen	rs vote message in reply? Post Quick Reply Go Advenced ters Viewing This Thread: 1 (1 members and 0 guests) sts ts ts
Currently Active Us Admin ^{34:} Posting Rules You may post new thread You may post attachmen You may post attachmen You may exit your posts We code is On Smilles are On Smilles are On	rs vote message in reply? Post Quick Reply Go Advenced ters Viewing This Thread: 1 (1 members and 0 guests) sts ts ts
Currently Active Us Admin* Posting Rules You may post new thread You may post replies You may post atachmen You may exit your posts We code is On Smilles are On Smilles are On HTML code is Off	
Currently Active Us Admin ^{34:} Posting Rules You may post new thread You may post attachmen You may post attachmen You may exit your posts We code is On Smilles are On Smilles are On	rs vote message in reply? Post Quick Reply Go Advanced ters Viewing This Thread: 1 (1 members and 0 guests) sts ts ts

وارالنياه	- Haw	At-Tibyan Publication and We base rescaled the Book to you explainin clearly everything. (An-Nahl 44
	Abü Muhammad "Äsim Al-Maqdisi	الله العداد (بر العرب المعاد المع مملة (بر العرب المعاد المع
At-Tibyân Publications	> <u>Islámic Knowledge</u> > <u>Refuting Ahlul Biđah</u> Al-Abbad ??	Welcome, Admin. You last visited: 06-27-2009 at 08:16 PM <u>Private Messages</u> : 4 Unread, Total 24.
NEW REPLY		Page 2 of 5 < 1 2 3 4 > Last >
		Thread Tools \bigtriangledown Search this Thread \bigtriangledown Rate Thread \bigtriangledown Display Modes \bigtriangledown
Re: AbdulMuhsin Al-	Abbad 22	
03-08-2005		#11
TerrorThreat	Re: AbdulMuhsin Al-Abbad ??	
Senior Member Join Date: Nov 2004	Quote:	
	were killed in those attacks, is ev killed regardless of whether or no Muslims? Does the hadeeth say ' say 'expell' them from it? There's	
	http://www.tibyanpubs.com/forums/	
☐ Re; AbdulMuhsin Al-; ☐ 03-08-2005	Abbad ??	#12
Abu Sabaayaa	🕎 Re: AbdulMuhsin Al-Abbad ??	
Member Join Date: Dec 2004		author doesn't give a convincing arguement as to how
Posts: 33	the hadeeth implies killing them, eve	n thougn it just says 'expell' them.
A 2 12	This is what he says on the issue:	
	mentioned by the IslamToday we entail that we should fight them, claimed afterwards that the hade logically! Despite the fact that thu include either warning or fighting mixing between the hadeeth in te and the apparent; for it doesn't li	against this clear, apparent hadeeth was what was ebsite when it claimed that the hadeeth does not rather it (only) commanded their expulsion; and they eth doesn't indicate that, either linguistically or e command to expel them is unrestricted and can them, the one who had written this objection was erms of its linguistic meaning, and (between) the text ndicate fighting by its text, but rather by its estrictedly. So everything that leads to their expulsion

	even though the ones who differed with them on this hadeeth stated that warning them to leave is sufficient, and that fighting them is only for those who were not satisified with the warning (i.e. remained), and (all this) is if we assume that the reason (manaat) for fighting the mushrikeen in the peninsula today is just their entering of the Arabian Peninsula, overlooking all the other causes.		
	If we are speaking about the American military presence in the Peninsula, or any other hostile forces or people, then I wholeheartedly agree with applying the above. However, what we saw with the two Riyaad attacks did not fall under this categorization. The intended targets and the victims were never proven to have been involved in any hostile acts against the Muslims. As far as we know from all available reports, they were mostly Muslim migrants who were there working odd-jobs, and it is highly unlikely that American military forces would house their troops among these people, unlike the case with the attack of '96 where a U.S. Marines military barracks was struck, killing over a dozen Marines (because the brothers struck a compound that housed, you guessed it, Marines! Not migrant workers!) There is a contrast between these recent Riyaad attacks which did not cause the deaths of any known American military personnel, and, for example, the killing of Paul Johnson - who was		
ann 💌	known American military personnel, and, for example, the killing of Paul Johnson - who was admittedly working on Apache helicopter repairs.		
Re: AbdulMuhsin Al-	Abbad ??		
03-08-2005	*13		
TerrorThreat Senior Member	Re: AbdulMuhsin Al-Abbad ??		
Join Date: Nov 2004 Posts: 134	Originally Posted by Abu Sabaayaa		
	Yes, I read this before. However, the author doesn't give a convincing arguement as to how the hadeeth implies killing them, even though it just says 'expell' them. This is what he says on the issue:		
	If we are speaking about the American military presence in the Peninsula, or any other hostile forces or people, then I wholeheartedly agree with applying the above.		
	However, what we saw with the two Riyaad attacks did not fall under this categorization. The intended targets and the victims were never proven to have been involved in any hostile acts against the Muslims. As far as we know from all available reports, they were mostly Muslim migrants who were there working odd-jobs, and it is highly unlikely that American military forces would house their troops among these people, unlike the case with the attack of '96 where a U.S. Marines military barracks was struck, killing over a dozen Marines (because the brothers struck a compound that housed, you guessed it, Marines! Not migrant workers!)		
	There is a contrast between these recent Riyaad attacks which did not cause the deaths of any known American military personnel, and, for example, the killing of Paul Johnson - who was admittedly working on Apache helicopter repairs.		
	I was responding to the following in which you said: "Another question for thought: even if they were Americans or Westerners who were killed in those attacks, is every single disbeliever on the land of <i>al-Jazeerah</i> to be killed regardless of whether or not they are actively engaged in war against the Muslims? Does the hadeeth say 'kill' every <i>mushrik</i> in the Arabian Peninsula, or does it say 'expell' them from it? There's a difference."		
	The shaykh said: "and it is known that the blood of a single kaafir who has no power (<i>shawkah</i>) or command is (permitted) to be shed (<i>muhdar</i>), and it is permissible to kill him for any		

وارالياه	and the second	Ac-Cibyan Publication We have releated the Book to you explaining clearly everything. (An-Nahl 4
S HOME (S PORU		
🔁 At-Tibyân Publications	Abü Muhammad 'Äsim Al-Maqdisi	Welcome, Admin.
🗌 🛆 AbdulMuhsin		You last visited: 06-27-2009 at 08:16 PM Private Messages: 4 Unread, Total 24.
NEW REPLY		Page 3 of 5 < 1 2 3 4 5
	Thread Tool:	s \bigtriangledown Search this Thread \bigtriangledown Rate Thread \bigtriangledown Display Modes \bigtriangledown
-		
Re: AbdulMuhsin Al-	Abbad ??	*2
TerrorThreat	Re: AbdulMuhsin Al-Abbad ??	#2
Senior Member		
Join Date: Nov 2004	Quote: Originally Posted by Abu Sabaayaa	
	work that is not contributing to the war en maintainers of oil fields, civil engineers, e them and killing them simply because the but not their killing. In contrast, a man such as Paul Johnson v	tc.), then I also do not agree with targetting by are Americans. I support their expulsion, was helping in the maintenance and repair of anyone who has sight with which they can see
		't the rule of retaliation apply here?
	Last edited by TerrorThreat : 03-09-2005 at 06:34 AM.	
and the second se	Abbad ??	
Re: AbdulMuhsin Al-		#2
		# <u>2</u>
Re: AbdulMuhsin Al- 03-09-2005 Abu Sabaayaa Member	E Re: AbdulMuhsin Al-Abbad ??	*4

A & 1?	used to believe this, but after long reflection and thought, I have come to the conclusion (and Allaah knows best) that this is an incorrect concept. I am not a scholar, so it is useless for me to go through and present to you all of the <i>Shar'ee</i> evidences that I have analyzed after coming to this conclusion. But, I will argue it here from a logical point of view:
	The arguement that they live in a democracy, their government is fighting the Muslims, so therefore each and every American is responsible for the actions of their government can easily be refuted. Remember when the war in 'Iraaq first started. Was there a single country on Earth, Western or otherwise, in which there were not massive anti-war demonstrations condemning the war as well as the Bush administration? Some of the biggest anti-war demonstrations took place right here in the U.S. itself, as well as the other countries that are part of the U.S. coalition (Spain, the U.K., Italy, etc.)! Also, if you look at this past U.S. election, almost half of Americans voted for Kerry (which, in U.S. politics, translates as anti-war). So, after looking at these two realities with a just mind, one can no longer use the arguement that the Americans live in a democracy (which they don't), therefore every single American in the world, civilian or military, can be killed on the spot. No - rather, those who fight us should be fought.
	Those who fight us, not those who carry the same nationality as those who fight us.
	Things are no longer as simple as the <i>fataawaa</i> that use the democracy arguement as a justification make them out to be. We need to combine the knowledge of the Shar'ee evidence with the understand and knowledge of world events and realities. If we do so in the case mentioned above, we will see that your arguement no longer applies, simply because it has been unquestionably proven that not all Americans and Westerners support the wars that their governments have initiated against the Muslims.
	And, your statment that Americans are leaders of <i>Kufr</i> this is a very general statement. I agree with you that all non-Muslim Americans are <i>kuffaar</i> , but are all of them the <i>leaders</i> of <i>Kuff</i> ? I don't think so. There are many kind and just people amongst them, and, as I mentioned to you above, not all of them support the fight against the Muslims. One American that I know personally was practically begging me to come to an anti-war rally with him. Since I don't agree with demonstrations of this type, I didn't go. But, you see my point: I cannot label this American as one of the leaders of <i>Kufr</i> , nor do I think I should kill him - he's an American, yes, but he is clearly against the wars being perpetrated against the Muslims. Rather, I think that a more useful way to deal with someone like this would be to call him to Islaam through words and actions. If you reflect off of the verses of the Qur'aan and the statements of the Messenger of Allaah, you will find that, as they say, every situtation has it's proper way of being dealt with. But to just put a blanket ruling on people simply because of their nationaliltymaybe that was applicable at a certain point in history, but I don't think it is applicable any more.
	And Allaah knows best.
DPF N	
Re: AbdulMuhsin Al-	
03-09-2005	#2504 F)
Abu Dujanah	Rei AbdulMuhsin Al-Abbad #7
ad-Dandanı	Although you may have a point, what do you say of how the Prophet, sallallahu 'alayhi wa
Join Date: Nov 2004	salam treated Bani Qaynaqa', where, a group of them broke the treaty, but the punishment was implemented on them all. In Zaad al-Ma'aad, Ibn al-Qayyim uses this to argue as to how
Posts: 146	when a group of a particular people break a treaty, all of them are to suffer as a consequence.
Re: AbdulMuhsin Al-	۱bbad २४
Re: AbdulMuhsin Al-,	
Re: AbdulMuhsin Al-, D 03-09-2005 Abu 'Sabaayaa	#24

and We be	ave revealed the Book to you explaining the Disbelief of the One That Assists the Americans Shaykh Nasir bin Hamad al-Fahd
	Tue., October 11 2011 Ath-Thalatha', 13 Dhu Al-Qi
PORTAL	GALLERY) >> GUICKLINKS () >> NEW POSTS) >> SEARCH (>> USER CP) >> HEHBERS) >> CALENDAR) >> FAG) (>>
At-Tibyân Publications > Log Abu Farraj Al I	<u>Media Section</u> > <u>World Affairs</u> Last visit: 06-27-2009 at 08:20 P Private Messages: 0 Unread, Tota
	Page 3 of 5 < 1 2 3 4 5 Thread Tools
Re: Abu Farraj Al Libb	
Aboo Khubayb al-	Re: Abu Farraj Al Libbi
Muwahhid At-Tibyân Publications	Wa 'Alaykum As-Salaam Wa Rahmatullaah,
	Akhee Al-Baraa', please do not misunderstand me
	This notion needs to be corrected, as in the Sharee'ah, it is colligatory to fight the nearest Enemy – especially on t of that – we are talking about an Apostete government (Refer to ' <i>Fundamental Concepts Regarding Jihaad</i> '). This government, as long as it exists in its current way- will never allow the Mujaahideen of Afghaanistaan to be in comfort for even a second. By Allaah, the longer we allow this <i>Hindu</i> Musharraf to govern that crucial piece of Lan known as Pakistan – the more of our Mujaahideen brethren, and even just innocent people who went to give aid to the poor and starving – they will continue to be taken captive and tortured with what only Allaah above the Heave knows.
	O ATTELL CHT and Manual Amount
Join Date: Feb 2005	O Allāh! Sell us Your Mercy, at the price of our blood
Join Date: Feb 2005 Posts: 275	
The second second second second second	at the price of our blood O Allāh! My blood, limbs, and head as a price,
Posts: 275	at the price of our blood O Alläh! My blood, limbs, and head as a price, And Your Pleasure, Forgiveness, and Laughter as the prize
Posts: 275	at the price of our blood O Alläh! My blood, limbs, and head as a price, And Your Pleasure, Forgiveness, and Laughter as the prize
Posts: 275 Posts: 275 Re: Abu Farraj Al Libb OS-04-2005 Abu Sabaayaa	at the price of our blood O Allâh! My blood, limbs, and head as a price, And Your Pleasure, Forgiveness, and Laughter as the prize
Posts: 275	at the price of our blood O Allâh! My blood, limbs, and head as a price, And Your Pleasure, Forgiveness, and Laughter as the prize
Posts: 275 Posts: 275 Re: Abu Farraj Al Libb 0 05-04-2005 Abu Sabaa yaa At-Tibyán Publications	at the price of our blood O Allâh! My blood, limbs, and head as a price, And Your Pleasure, Forgiveness, and Laughter as the prize EDT EDT D Re: Abu Farraj Al Libbi On another note, brothers, one thing needs to be considered here: the Americans are daiming to have captured t #3 man in al-Qaaidah (which I thought was Sulaymaan Abu Ghayth anyway), however, they do not even know h
Posts: 275 Posts: 275 Re: Abu Farraj Al Libb OS-04-2005 Abu Sabaayaa	at the price of our blood O Alläh! My blood, limbs, and head as a price, And Your Pleasure, Forgiveness, and Laughter as the prize
Posts: 275 Posts: 275 Re: Abu Farraj Al Libb 0-5-04-2005 Abu Sabaayaa At-Tibyán Publications Join Date: Dec 2004	at the price of our blood O Alläh! My blood, limbs, and head as a price, And Your Pleasure, Forgiveness, and Laughter as the prize Image: Imag
Posts: 275 Posts: 275 Re: Abu Farraj Al Libb O 05-04-2005 Abu Sabaa yaa At-Tibyân Publications O 05-04-2005 Join Date: Dec 2004 Posts: 101	at the price of our blood O Allâh! My blood, limbs, and head as a price, And Your Pleasure, Forgiveness, and Laughter as the prize EDIT EDIT EDIT Plassing of the price of our blood in the prize of our blood in the prize of the prize o
Posts: 275 Posts: 275 Re: Abu Farraj Al Libb O 05-04-2005 Abu Sabaa yaa At-Tibyân Publications O 05-04-2005 Join Date: Dec 2004 Posts: 101	at the price of our blood O Alläh! My blood, limbs, and head as a price, And Your Pleasure, Forgiveness, and Laughter as the prize EDT DUOTE Not Re: Abu Farraj Al Libbi On another note, brothers, one thing needs to be considered here: the Americans are daiming to have captured t #3 man in al-Qai/adidh (which I thought was Sulaymaan Abu Ghayth anyway), however, they do not even know h real name! How do we know it is even really Abu Faraj? How do you capture somebody and daim him to be the operations ch of the most feared terrorist organization in the world and not even know his name? Allaah knows best. Just think about that and don't be too quick to gulp down the cups of defeat that are being fed you by the Saleebiyyeen.
Posts: 275 Re: Abu Farraj Al Libb 0:05-04-2005 Abu Sabaayaa At-Tibyán Publications Join Date: Dec 2004 Posts: 101 Per Re: Abu Farraj Al Libb 0:5-04-2005	at the price of our blood O Alläh! My blood, limbs, and head as a price, And Your Pleasure, Forgiveness, and Laughter as the prize EDIT DUOTE More The Pleasure of the prize of the pri
Posts: 275 Posts: 275 Re: Abu Farraj Al Libb 05-04-2005 Abu Sabaa yaa At-Tibyân Publications Join Date: Dec 2004 Posts: 101 Posts: 101 Re: Abu Farraj Al Libb	at the price of our blood O Allich! My blood, limbs, and head as a price, And Your Pleasure, Forgiveness, and Laughter as the prize Image: Ima
Posts: 275 Posts: 275 Re: Abu Farraj Al Libb 05-04-2005 Abu Sabaa yaa At-Tibyân Publications Join Date: Dec 2004 Posts: 101 Perf Re: Abu Farraj Al Libb 05-04-2005 al-jihadi	at the price of our blood O Alläh! My blood, limbs, and head as a price, And Your Pleasure, Forgiveness, and Laughter as the prize EDIT DUOTE More The Pleasure of the prize of the pri

and Wel	by an Publications we revealed the Book to you explaining erything. (An-Nobil 44) Millat Ib Abū Muhammad "āsim	rāhīm
	We	d., August 31 2011 Al-Arbi'a', 1 Shawwi
ORTAL SPORUMS	GRILERV) (>> GUICKLINKS) (>> NEH POSTS) (>> SEARCH) (>> LISER CP) (>> HEHE	
At-Tibyên Publications	> Islâmic Knowledge > Knowledge of the Qurân and the Sunnah bing	Ahlan wa sahlan, Admin. Last visit: 06-27-2009 at 08; 20 PM Private Messages: 0 Unread, Total 0.
	Thread Tools 🤝 Search this Thre	ead 🛷 🛛 Rate Thread 👳 🛛 Display Modes 🥥
27 ways of doing		
09-11-2005	17 years of dalage	#1
Member	27 ways of doing	
Join Date: Nov 2004	Whats happened to the translations that was being done of the work called	'27 ways of doing Jihad'. We were up to
Posts: 59	16 I think? I was looking forward to its completion but the forum dosed. Has the full tr.	nalation beau dama?
	Abu Subayyah?	ansiation bear done:
	Shukran.	
09-12-2005 Abu Sabaayaa At-Tibyân Publications	Re: 27 ways of doing	#2
	Wa 'alaykum assalaam wa Rahmatullaah; You mean '39 Ways to Serve and Participate? I am still continuing work o tougher now with school and all, but I will get future chapters out to you gu	on it, <i>inshaa'-Allaah</i> . It is just a little ivs soon, by the Permission of the Most
Join Date: Dec 2004	High.	
Posts: 101		
oer N		
_		
Re: 27 ways of doin	J	
09-15-2005	Re: 27 ways of doing	#2
	please complete it akhi, i know ppl who are studying it in halaqa thru the tr	anslations here !
hafeez101 Senior Member		
hafeez101 Senior Member Join Date: Nov 2004		
hafeez101 Senior Member		
hafeez101 Senior Member Join Date: Nov 2004		
hafeez101 Senior Member Join Date: Nov 2004 Posts: 105		S) EDIT IN BUDTE
hafeez101 Senior Member Join Date: Nov 2004 Posts: 105	« <u>Previous Thread</u> <u>Next Thread</u> »	S) EDIT

	The Exposition Regarding the Disbelief of the One That Assists the Americans Shaykh Nasir bin Hamad al-Fahd
	Tue., October 11 2011 Ath-Thalatha', 13 Dhu Al-Qi
PORTAL SPECIAL SPECIAL	GRULERY >>> BUICKLINKS >>> NEW POSTS >>> SEARCH >>> USER CP >>> HEMBERS >>>> CALENOAR >>> FRO >>> H
	Sistema Knowledge > Al-Jihad: The Forgotten Obligation Last visit: 06-27-2009 at 08:20 Picture and Participate in Jihad
NES REPLY	Page 3 of 3 < 1 2 Thread Tools
=	
Re: 39 Ways to Serve	e and Participate in Jihād
Abu Sabr	Re: 39 Ways to Serve and Participate in Jihād
al-Muwähhid	wa 'Alaykum as-Salaam
2	Jazakh um'Allaahu Khayrun, ya akhee. May Allaah, the Blessed, the Exalted, reward at-Tibyan and grant them Shaahadah in His Glorious Path.
-	was 'Salam Alaykum wa Rahmatullaah
_	x
and the second se	'Allf. Lam. Ra. (This is) a Scripture which We have revealed unto thee (Muhammad) that thereby tho
	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path
Join Date: Dec 2004	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the earth.
Join Date: Dec 2004 Posts: 331	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and
	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the earth.
Posts: 331	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the earth.' al-Qurān; Surāh Ibrāheem 14:01-02.
Posts: 331	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path of the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the earth.' al-Qurān; Surāh Ibrāheem 14:01-02.
Posts: 331 Re: 39 Ways to Serve 12-03-2005 muhsin	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the earth.' al-Qurān; Surāh Ibrāheem 14:01-02.
Posts: 331	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path of the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the earth.' al-Qurān; Surāh Ibrāheem 14:01-02.
Posts: 331 Re: 39 Ways to Serve 12-03-2005 muhsin	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path of the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the earth. al-Qurân; Surâh Ibrâheem 14:01-02.
Posts: 331 Per: 39 Ways to Serve 12-03-2005 Mulhsin Member Join Date: Nev 2004	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path of the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the earth.' al-Qurān; Surāh Ibrāheem 14:01-02. al-Qurān; Surāh Ibrāheem 14:01-02. and Participate in Jihād Re: 39 Ways to Serve and Participate in Jihād Any chance of finsishing this off akhi Abu Sabaayaa? Were nearly finished! May Allah bless you.
Posts: 331 Per: 39 Ways to Serve 12-03-2005 Mulhsin Member Join Date: Nev 2004	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path of the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the earth.' al-Qurân; Surâh Ibrâheem 14:01-02.
Posts: 331 Re: 39 Ways to Serve 12-03-2005 Member Join Date: Nov 2004 Posts: 59	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path of the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the earth. al-Qurân; Surâh Ibrâheem 14:01-02.
Posts: 331 Per: 39 Ways to Serve 12-03-2005 Mulhsin Member Join Date: Nev 2004	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path of the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the earth. al-Qurân; Surâh Ibrâheem 14:01-02.
Posts: 331 Re: 39 Ways to Serve 12:03-2005 Member Join Date: Nov 2004 Posts: 59	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path of the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the earth. al-Qurân; Surâh Ibrâheem 14:01-02.
Posts: 331 Re: 39 Ways to Serve 12:03-2005 Member Join Date: Nov 2004 Posts: 59	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path of the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the earth.' al-Qurân; Surâh Ibrâheem 14:01-02.
Posts: 331 Re: 39 Ways to Serve 12-03-2005 Member Join Date: Nov 2004 Posts: 59 Re: 39 Ways to Serve 12-03-2005 Abu Sabaayaa	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path of the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the heavens and whatsoever is in the earth.' al-Qurân; Surâh Ibrâheem 14:01-02.
Posts: 331 Re: 39 Ways to Serve 12-03-2005 PuhSin Member Join Date: Nov 2004 Posts: 59 Re: 39 Ways to Serve 12-03-2005	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the earth.' al-Qurân, Surah Ibraheem 14:01-02.
Posts: 331 Re: 39 Ways to Serve 12-03-2005 Member Join Date: Nov 2004 Posts: 59 Re: 39 Ways to Serve 12-03-2005 Abu Sabaayaa	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the earth.' al-Quràn; Suràh Ibràheem 14:01-02. ع and Participate in Jihād Re: 39 Ways to Serve and Participate in Jihād Wa 'alaykum as-Salam; We have some more stuff in the works for you guys, so it's taking a little while to finish. But, it shall be completed soon, bl' 'dhniliah.
Posts: 331 Re: 39 Ways to Serve 12-03-2005 Member Join Date: Nov 2004 Posts: 59 Re: 39 Ways to Serve 12-03-2005 Abu Sabaayaa	mayst bring forth mankind from darkness unto light, by the permission of their Lord, unto the path the Mighty, the Owner of Praise, Allah, unto Whom belongeth whatsoever is in the heavens and whatsoever is in the earth.' al-Qurān; Surāh Ibrāheem 14:01-02.

and We clearly	Vibyan Publicaz to have revealed the Be every thing. (An-Nahi workery) (>> auterLinks	vok zo you explaining (44)		
At-Tibyân Publication	ns > <u>User Control Panel</u> > <u>Priva</u> request	te Messages > Inbox Welcome, Abu Sabadayaa. You last visited: 10-11-2005 at 10:30 PM Private Messages: 0 Unread, Total 5.		
Control Panel	Private Message: Re: (urgent request		
Settings & Options	Re: urgent request			
Edit Signature	1 09-19-2005			
Edit Email & Password	Abu Silâh Al-Hindi	🕲 Re: urgent request		
Edit Profile Edit Options	Junior Member	Quote:		
Edit Avatar	Join Date: Sep 2005	Originally Posted by Abu Sabaayaa		
Edit Profile Picture	Posts: 14	Wa 'alaykum assalaam, dear brother.		
Private Messages 🖓		Inshaa'-Allaah, you can send me the message at:		
List Messages		[email]ibnul_khattab82@yahoo.com[/email]		
Send New Message		But, still exercise relative safety when sending anything,		
Track Messages		- Abu Sabaayaa		
Edit Folders				
Subscribed Threads 🖙		As-Salaamu 'Alaykum Wa Rahmatullaahi Wa barakatuh		
List Subscriptions		JazakAllaah for replying me Akhi May Allaah bless you and preserve you and keep you		
Edit Folders		under His Protection, Ameen		
Miscellaneous		Insha'Allah Please check your email and the message sent from [email] takbeer911@yahoo.com[/email] that is myself		
Event Reminders		Was-Salaamu 'Alaykum wa Rahmatullaahi wa Barakatuh wa Maghfiratuh		
<u>Group Memberships</u>		"No This is not the Path		
Buddy / Ignore Lists		This Deen - O Brethren!		
Attachments		For it to have a State for it to Exist for it to have Authority		
		It is in need of Your Blood It is in need of Your Limbs It is in need of Sacrifice I^{\ast}		
		Shaykh Abu Qatadah Al-Filastini (fa)		
	Delete this Message	(8)		
	Délete Message			
	To delete 'Delete ti —	this message, check the appropriate option below and then click the his Message' button. e this Message		
	·	Delete this Message		
All times are GMT -5. Th	e time now is 04:51 AM.	Mark Forums Read Log Out Abu Sabaayaa		

and W	Tibyan Publications There revealed the Book to you everything. (An:Nahl 441)	explaining	
>> PORTAL >> PORUMS		IDSTS) >> SEARCH) >> USER CP.) >> HEHBERS) >> CALENDAR) >> FRD) >> LOG DLT.	
At-Tibyân Publication	15. > User Control Panel > Private Messages >	• Inbox. Welcome, Abu Sabaayaa. You last visited: 10-11-2005 at 10:30 PM <u>Private Messages</u> : 0 Unread, Total S.	
Control Panel	Private Message: (L)		
Settings & Options	0		
Edit Signature	(L)		
Edit Email & Password	10-10-2005		
Edit Profile	Aboo Mahmoud Al Muraabit	(L)	
Edit Options	Sayf Al-Mathloom	السلام عليكم	
Edit Avatar	Aboo Mahmoud Al Muraabit's Avatar	the ikhwaan from the cloud people are asking us if we can translate this msg from the al doctoor regarding curryland	
Edit Profile Picture	Join Date: Sep 2005	the vid Furl]http://www.ansaamet.org/alsahaab/note.to.pakistan.mpg[/url]	
Private Messages 🖙	Posts: 55	and the transcript	
List Messages	1000100	[url]http://www.ansaarnet.org/alsahaab/Note.doc[/url]	
Send New Message		and this msg from khubayb	
Track Messages		rak@ga: as-Salaam 'Alaykum @ga: akhee, here is In Pursuit of Allaah's	
Edit Folders		Pleasure, get Abul-Fadl or Aboo Sabaayaa to edit it Inshaa'Allaah	
Subscribed Threads 🖓		a: [url]http://www.megaupload.com/?d=ONE2IZIC[/url] adrak@ga: also, i am giving you in a bit,	
List Subscriptions		Purification of the Soul, by Ibn Rajab, Al-Firdaws pubs k@ga; inshaa'Allaah	
Edit Folders		[url]http://www.megaupload.com/?d=FBJTGGGB[/url] - Purlfication of the Soul, give this to Aboo Sabaayaa for	
Miscellaneous		footnotes	
Event Reminders		k@ga: inshaa'Allaah	
Group Memberships		RahimakAllahu Yaa Aba Hafs	
Buddy / Ignore Lists			
Attachments			
	DFF	33 FDGWRRD 33 REFLY	
	Confirm Dutstanding Receipt		
	Aboo Mahmoud Al Muraabit has requested a read receipt - Confirm? Okay		
	Delete this Message		
	Delete Message To delete this message, check the appropriate option below and then click the 'Delete this Message' button. I Delete this Message		
		Delete this Message	
All times are GMT -5. Th	e time now is 04:53 AM.	<u>Mark Forums Read</u> Log Out Abu Sabaayaa	
		Contact Us - At-Tibyân Publications - Mod - To	

Message from Abu Sabaayaa at 2005-03-07 19:11:01-0500

Postid	7175
Event Date / Location	Mon Mar 07 2005 19:11 EST
External ID (Non Official)	Tibyanpub 214
Forum Name	Tibyanpub
Username (FROM)	abu sabaayaa

2005-03-07 19:11:01-0500 | PostID: 7175 | Username: Abu Sabaayaa | Email: null | Forum: tibyanpub

Well - honestly, I have changed my views on those particular attacks over the past year.

The more I think about it, the more I realize that they really didn't accomplish anything beneficial for the *Ummah*; rather, they succeeded in turning the much-needed moral support of the Muslim masses against the *Mujaahideen* and their cause. On top of all of that, the targets of those attacks (whether this was intentional or not) turned out not to be 'Crusaders', but foreign workers (many of them Muslims) who had nothing to do with the real Crusaders. I have listened to both sides of the story (that: a) the targets were disbelievers who were actively engaged in the occupation of Muslim lands, and b) the victims were actually not involved in any type of war against the Muslims) and I have only been shown evidence to the latter.

Yes, it's great that the Muslim youth are waking up to the obligation of *Jihaad* against their enemies,, however it seems to me that these attacks were done with the right intention but without any beneficial results.

If I am wrong, then I would be happy hear opposing arguements.

PM from Ibn Umar: 39 Ways to serve and Participate in Jihad in Arabic

PMTextID	10065	
Document Title	pm from ibn umar: 39 ways to serve and participate in jihad in arabic	
Email Address (FROM)	webmaster@at-tawheed.com	
Email Address (TO)	ibnul_khattab82@yahoo.com	
Event Date / Location	Tue Apr 18 2006 13:51 EDT	
Forum Name	Tibyanpub	
Message Subject	39 Ways To Serve And Participate In Jihad In Arabic	
Username (FROM)	ibn umar	
Username (TO)	abu sabaayaa	

Assalamu 'alaykum wa rahmatullah, Akhee, could you send me 39 ways in Arabic? BarakAllahu feek. Wassalamu 'alaykum

Message from Abu Sabaayaa at 2007-05-23 00:16:05-0400

Postid	83921
Event Date / Location	Wed May 23 2007 24:16 EDT
External ID (Non Official)	Tibyanpub 214
Forum Name	Tibyanpub
Username (FROM)	abu sabaayaa

2007-05-23 00:16:05-0400 | PostID: 83921 | Username: Abu Sabaayaa | Email: null | Forum: tibyanpub Nobody called the *Mujahidin* ignorant. Rather, those who kill innocent Muslims were the ones being addressed as such.

There's a difference between the two.